

George Mason University College of Education and Human Development Concentration: Teaching Culturally and Linguistically Diverse and Exceptional Learners

EDUC 537- 001- CRN: 10377 INTRODUCTION TO CULTURALLY AND LINGUISTICALLY DIVERSE LEARNERS 3 CREDITS- Spring 2017 Tuesdays, 4:30 pm-7:10 pm @ Fairfax Campus, Thompson Hall 2022

Instructor: Prof. Elavie Ndura Email: endura@gmu.edu

Phone: 703.993.9424 (Please note that email is the best way to communicate with instructor)

Office Hours: Tuesdays, 2:00 pm-3:00 pm and by appointment

Office Location: Fairfax Campus, Thompson Hall 1501

PREREQUISITES/CO-REQUISITES

Students are highly encouraged to complete EDUC 511, EDUC 537 and EDRD 515 within their first two semesters of enrollment in their graduate program.

UNIVERSITY CATALOG COURSE DESCRIPTION

Examines culturally & linguistically diverse learners through historical, sociological, and philosophical foundations. Explores teacher's culturally identity and implications for teaching diverse learners. Discusses culturally & linguistically responsive instructional and assessment practices and working with families and other school professionals. Requires 20 hours of PK-12 classroom fieldwork.

COURSE OVERVIEW

EDUC 537 Introduction to Culturally and Linguistically Diverse Learners is a three-credit course designed for graduate students seeking a master's degree in Curriculum and Instruction, with a concentration in Teaching Culturally & Linguistically Diverse and Exceptional Learners (TCLDEL). It is one of the first courses of the master's degree and licensure programs and is required of all program participants. This course meets the following program goals:

- 1. <u>Diversity</u>. Learn the basic concepts and develop the necessary skills to successfully work with learners of differing backgrounds and value systems.
- 2. <u>Classroom teaching</u>. Candidates should be able to understand that there are multiple paths to learning and demonstrate skills and competency in teaching students from different backgrounds and varying learning styles.
- 3. <u>Democratic principles</u>. Candidates should be able to adopt teaching practices, which reflect democratic principles and support creating and sustaining democratic learning environments.
- 4. <u>Knowledge base for teaching in diverse and inclusive classrooms</u>. Candidates will learn the fundamental concepts pertaining to the teaching in culturally, linguistically, and socioeconomically diverse classrooms.
- 5. <u>Utilization of research</u>. Candidates will critically evaluate theories of multicultural education and engage in systematic investigations of the knowledge base to inform their own or others' teaching practices.
- 6. <u>Curriculum</u>. Candidates will develop the skills needed to design, implement, and evaluate programs to enable them to work comfortably with students from different backgrounds.

COURSE DELIVERY METHOD (FACE-TO-FACE)

This course uses a seminar format for its face-to-face classes, which means the course is highly participative and requires candidates to take an active role in the presentation of materials. Accordingly, attendance and participation are extremely important. Methods of instruction include teacher led class discussion, small group activities, student led discussions of selected research topics, and database search of research-based articles. It also includes presentations, cooperative learning activities, hands-on field experiences, power point presentations, discussion boards, and wikis.

In addition to face to face instruction, this course uses the Blackboard Learning Management system (LMS) for online modules, assignments, materials, and resources, and for posting the syllabus, rubrics, presentations, readings, videos, and other updates. Students are encouraged to visit the course's Bb website frequently to review the most current information and to keep up with any news, announcements and messages related to this course at https://mymasonportal.gmu.edu/

Overall course delivery is accomplished in a combination of ways in order to meet the needs of all learners and learning styles and include:

- Presentations (assisted by Power Point and other Visuals/technology)
- Discussions (active involvement of candidates in learning by asking questions that provoke critical, reflective and metacognitive thinking
- Cooperative Learning (small group guided learning interactions emphasizing learning from and with others)
- Collaborative Learning (heterogeneous interdisciplinary groups for content discussion and project design and implementation)
- Reflection Journals and Blogs (candidates keep a journal during the duration of the course and during their field and community experience where they record their observations, insights, and reflections
- Student Presentations (research analysis and findings and performance based assessment work)

- Hands-On Field Experience (20 hours of field experience in a K-12 setting and community field experience as needed for the completion of the Performance Based Assessments (PBAs)
- Video Presentations, Additional Readings, Assignments, Questionnaires, and On-line Resources

LEARNER OUTCOMES or OBJECTIVES

This course is designed to enable students to do the following:

- 1. Analyze and interpret the historical, philosophical, economic, legal and sociocultural foundations of multicultural education.
- 2. Analyze how social structures of race, class, gender, (dis)ability, and sexual orientation create relations that privilege some and deny opportunity to others.
- 3. Evaluate and interpret the ways in which schooling influences and is influenced by equity issues.
- 4. Understand and use the major concepts, principles, theories, and research related to the nature and role of culture in academic achievement and individual student learning.
- 5. Understand how cultural groups and students' cultural identities affect language learning and school achievement.
- 6. Understand and apply concepts, theories, research, and practice that facilitate the acquisition of a primary and new language in and out of classroom settings.
- 7. Describe culturally relevant teaching in terms of teacher characteristics, teaching strategies, and assumptions about teaching, learning, and knowing.
- 8. Develop strategies that challenge unjust social structures and allow all children to learn and grow into citizens who will be actively involved in democracy.
- 9. Explain and provide examples of anti-bias strategies and practices.
- 10. Use knowledge of subject matter, teaching and learning, and technology to facilitate experiences that advance student learning, creativity, and innovation in both face-to-face and virtual environments.
- 11. Exhibit knowledge, skills, and work processes representative of an innovative professional in a global and digital society.
- 12. Understand local and global societal issues and responsibilities in an evolving digital culture and exhibit legal and ethical behavior in their professional practices.

PROFESSIONAL STANDARDS

GMU-GSE licensure courses are aligned with TESOL/NCATE *Standards for the Accreditation of Initial Programs in P-12 ESOL Teacher Education*, the Interstate New Teacher Assessment and Support Consortium (InTASC) Standards, and American Council on the Teaching of Foreign Languages (ACTFL), which represent those principles that should be present in all teaching environments, regardless of the subject or grade level, and serve as a framework for the systematic reform of teacher preparation and professional development programs. Effective teachers of all disciplines, subjects, and grade levels model and apply the ISTE Standards as they design, implement, and assess learning experiences and as they engage students in the classroom to enhance and support learning while they provide positive models for ethical and effective use of technology to students, colleagues, parents, and the community.

Upon completion of this course, students will have met the following professional standards:

NCATE-TESOL Standards:

Domain 1: Language

Candidates know, understand, and use the major theories and research related to the structure and acquisition of language to help English language learners' (ELLs') develop language and literacy and achieve in the content areas.

Standard 1.a. Language as a System

Candidates demonstrate understanding of language as a system, including phonology, morphology, syntax, pragmatics and semantics, and support ELLs as they acquire English language and literacy in order to achieve in the content areas.

Standard 1.b. Language Acquisition and Development

Candidates understand and apply theories and research in language acquisition and development to support their ELLs' English language and literacy learning and content-area achievement.

Domain 2, Standard 2: Culture as It Affects Student Learning

Candidates know, understand, and use major theories and research related to the nature and role of culture in their instruction. They demonstrate understanding of how cultural groups and individual cultural identities affect language learning and school achievement.

- **2.a.** Understand and apply knowledge about cultural values and beliefs in the context of teaching and learning.
- **2.b.** Understand and apply knowledge about the effects of racism, stereotyping, and discrimination to teaching and learning.
- **2.c.** Understand and apply knowledge about cultural conflicts and home events that can have an impact on ELLs' learning.
- **2.d.** Understand and apply knowledge about communication between home and school to enhance ESL teaching and build partnerships with ESOL families.

- **2.e.** Understand and apply concepts about the interrelationship between language and culture.
- **2.f.** Use a range of resources, including the Internet, to learn about world cultures and specifically the cultures of students in their classrooms and apply that learning to instruction.
- **2.g.** Understand and apply concepts of cultural competency, particularly knowledge about how an individual's cultural identity affects their learning and academic progress and how levels of cultural identity will vary widely among students.

Domain 3. Planning, Implementing, and Managing Instruction

Candidates know, understand, and use evidence-based practices and strategies related to planning, implementing, and managing standards-based ESL and content instruction. Candidates are knowledgeable about program models and skilled in teaching strategies for developing and integrating language skills. They integrate technology as well as choose and adapt classroom resources appropriate for their ELLs.

Standard 3.a. Planning for Standards-Based ESL and Content Instruction

Candidates know, understand, and apply concepts, research, and best practices to plan classroom instruction in a supportive learning environment for ELLs. They plan for multilevel classrooms with learners from diverse backgrounds using standards-based ESL and content curriculum.

Standard 3.b. Implementing and Managing Standards-Based ESL and Content Instruction

Candidates know, manage, and implement a variety of standards-based teaching strategies and techniques for developing and integrating English listening, speaking, reading, and writing. Candidates support ELLs' access to the core curriculum by teaching language through academic content.

Domain 4. Assessment

Candidates demonstrate understanding of issues and concepts of assessment and use standards-based procedures with ELLs.

Standard 4.a. Issues of Assessment for English Language Learners

Candidates demonstrate understanding of various assessment issues as they affect ELLs, such as accountability, bias, special education testing, language proficiency, and accommodations in formal testing situations.

Standard 4.b. Language Proficiency Assessment

Candidates know and can use a variety of standards-based language proficiency instruments to show language growth and to inform their instruction. They demonstrate understanding of their uses for identification, placement, and reclassification of ELLs.

Standard 4.c. Classroom-Based Assessment for ESL

Candidates know and can use a variety of performance-based assessment tools and techniques to inform instruction for in the classroom.

Domain 5. Professionalism

Candidates keep current with new instructional techniques, research results, advances in the ESL field, and education policy issues and demonstrate knowledge of the history of ESL teaching. They use such information to reflect on and improve their instruction and assessment practices. Candidates work collaboratively with school staff and the community to improve the learning environment, provide support, and advocate for ELLs and their families.

Standard 5.a. ESL Research and History

Candidates demonstrate knowledge of history, research, educational public policy, and current practice in the field of ESL teaching and apply this knowledge to inform teaching and learning.

Standard 5.b. Professional Development, Partnerships, and Advocacy

Candidates take advantage of professional growth opportunities and demonstrate the ability to build partnerships with colleagues and students' families, serve as community resources, and advocate for ELLs.

ACTFL Standards:

2a. Demonstrate understanding of the connections among the perspectives of a culture and its practices and products, and integrate the cultural framework for foreign language standards into their instructional practices.

ISTE Standards:

- 1. Facilitate and Inspire Student Learning and Creativity
- 3. Model Digital Age Work and Learning
- 4. Promote and Model Digital Citizenship and Responsibility

Relationship of EDUC 537 to InTASC Principles:

Principle #2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle #3: The teacher understands how students differ in their approaches to learning and creates instructional opportunities that are adapted to diverse learners.

Principle #5: The teacher uses an understanding of individual and group motivation and behavior to create a learning environment that encourages positive social interaction, active engagement in learning, and self-motivation.

Principle #6: The teacher uses knowledge of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the classroom.

Principle #9: The teacher is a reflective practitioner who continually evaluates the effects of his/her choices and actions on others (students, parents, and other professionals in the learning community) and who actively seeks out opportunities to grow professionally.

Principle #10: The teacher fosters relationships with school colleagues, parents, and agencies in the larger community to support students' learning and well-being.

REQUIRED TEXTS

Banks, J.A., Banks, C.A. (2016). *Multicultural education: Issues and perspectives* (9thed.). ISBN: 978-1-119-23874-4. Hoboken, NJ: Wiley.

Cushner, K., McClelland, A., Safford, P. (2015). ISBN 9780078110337 *Human diversity in education: An intercultural approach* 8th ed.). New York: McGraw-Hill.

RECOMMENDED TEXTS

American Psychological Association (2010). ISBN: 97814338-05615 *Publication manual of the American Psychological Association* (6thed.). Washington, DC: American Psychological Association

Takaki, R. (2008). ISBN: 9780316022361 A different mirror: A history of multicultural America. Back Bay Books

COURSE PERFORMANCE EVALUATION

Students are expected to submit all assignments on time in the manner outlined by the instructor (e.g., Blackboard, Tk20 or both).

TK20 PERFORMANCE-BASED ASSESSMENT SUBMISSION REQUIREMENTS

Candidates registered for any TCLDEL course with required performance-based assessments (PBAs) are required to submit these assessments to Tk20 through Blackboard (regardless of whether the course is an elective, a one-time course, or part of an undergraduate minor). The Tk20 website is https://cehd.gmu.edu/aero/tk20. Evaluation of the PBAs by the course instructor will also be completed in Tk20. Failure to submit these assessments to Tk20 will result in the course instructor reporting the course grade as Incomplete (IN). All TCLDEL licensure courses have required PBAs. The required PBAs for this course are the Bridging the Divide and Equity Issue Paper. These PBAs and the signed Fieldwork Log & Evaluation form must be uploaded to Tk20 by the due dates noted in this syllabus. Please see the TCLDEL website for more information.

Note: The rubrics employed for assessment in TK20 are for accreditation purposes. The instructor may use different rubrics for assessing candidates' work on the PBAs for course

grading purposes. These grading rubrics will align with the PBA descriptions in the syllabus and will be shared on Blackboard with candidates.

MAJOR ASSIGNMENTS OVERVIEW

Assignment	Grade %	DUE DATE
Class	20	Ongoing throughout
Participation		course
Bridging the Divide Project	25	Week 7 (March 7) – Must
(PBA)		be submitted via TK20
Cultural	20	Week 4 (February 14)
Autobiography/Reflection		
Paper		
Field Experience Log &	10	Week 14 (April 25) –
Evaluation Form		Must be submitted to
		TK20
Equity Issue Paper	15	Week 14 (April 15) –
(PBA)		Must be submitted to
		TK20
Equity Issue	10	Week 13 (April 18)
Presentation		

Each course assignment is described below. TK20 evaluation criteria for the two Performance-Based Assessments in this course are located at the end of the syllabus.

Please note: All assignments must be submitted on time according to due dates in the syllabus and within the online Weekly Modules. Late work will result in a drop of one letter grade for each day of lateness of any assignment. If there are extreme extenuating circumstances (e.g., medical emergency, etc.), candidates must contact the instructor before the due date to discuss a potential extension. Given the expectation that graduate students manage their course work well and complete it in a timely manner, extensions will only be considered for extraordinary circumstances that are communicated to the instructor before the due date. It is strongly recommended that candidates develop an organized plan for working on the major assignments throughout the semester.

Course Participation (20%)

This class is based upon **informed** participation. Students are expected to come to class prepared to discuss the assigned content using examples from the text or other readings to support classroom experiences and knowledge about cultural diversity and culturally relevant teaching practices. While your current knowledge as a teacher is important to your understandings, finding evidence and research-based support is critical to expanding your knowledge as a practitioner. Further, students are expected to actively participate in in-class activities, be supportive of their classmates and conduct themselves in a professional manner throughout the program. Finally, students are expected to arrive to class on time and be mindful of arrival, breaks and departure times from class. Any departure from the above expectations will

result in a deduction of points in the participation grade – simply 'being' in class is insufficient to obtain full participation points.

Bridging the Divide (BD) Project (25%) PBA

This assignment involves culturally diverse students, families, schools, and communities. The goal of the assignment is to better understand the role of culture in student learning and engagement. For this assignment, you will gather data and engage in a constructive dialogue with a first or second-generation immigrant family or a family that is of a non-majority culture within the school, country, or context in which you work. You will learn about their lives, backgrounds, values, and dreams with a particular emphasis on their experiences within the school system in which their children are enrolled. You will analyze your findings and reflect in writing on what you learned from this experience. Please refer to the rubric for this assignment. Bridging the Divide is a **Performance-Based Assessment and the paper must be submitted to Tk20.**

Cultural Autobiography/Reflective Personal Development Paper (20%)

This paper should be 5-6 double-spaced pages, and include an APA-6 style cover page and a works cited page (if applicable). Please refer to the rubric for this assignment. The purpose of this cultural autobiographical assignment is to **increase awareness of your cultural identity as a step in better understanding students who come from a wide variety of backgrounds**. As you look at your life and begin to articulate your beliefs about education, consider your experiences through a cultural-historical lens. In this autobiographical narrative, you will explore your own personal history, including the formation of your identity, beliefs and perspectives on education. In doing so, you may consider identifying some key events and key people in your life that have served to shape how you currently interact in relationships and social/workplace encounters. This exercise challenges each candidate to critically unravel his or her cultural assumptions by reflecting on the events and life experiences that have shaped their cultural premises. Focus your narrative on the aspects of your experience including individual, interpersonal, and cultural influences, which have led to your current interest in teaching culturally, linguistically, and ability-diverse students.

Field Experience (20 hours required; 10%) – Must be submitted on TK20

The **field experience is a required component** of the teacher preparation program at George Mason University. All students will complete a minimum of 20 hours in field experience for this course. Documentation of your field experience using the Fieldwork Evaluation & Log is required which includes a signature from your field experience teacher(s) or supervisor(s). **The Fieldwork Evaluation & Log is located on Blackboard.**

In-service teachers: Field experience can often be conducted in your own classroom if you have access to the population of students required for the PBAs. Please consult your instructor if you have questions about the viability of your classroom for fieldwork in this class. You must register for your school as your field experience site in the online Field Experience Request form available here: https://cehd.gmu.edu/endorse/ferf, You will check the box indicating that: "I will arrange my own field experiences (observations and/or case studies) because I am a full-time contracted school system employee and will complete field experience at my workplace." **The**

deadline to submit your field experience placement is January 25, 2017. Failure to do so will result in an unsatisfactory grade for your fieldwork assignment. If you are taking this course as part of a cohort program, please indicate "TCLDEL Cohort" on your request form FIRST, then select your program and placement location. HINT: Cohort courses have section numbers beginning with "6F" (e.g., EDUC 511.6F1).

Pre-service teachers: If you are not currently working in a K-12 school, you will need to be placed in an appropriate fieldwork setting to complete your required PBAs and fieldwork hours. You must request a fieldwork site using the online Field Experience Request form available here: https://cehd.gmu.edu/endorse/ferf. You will check the box indicating that: I will need George Mason (Clinical Practice Specialist) to arrange a placement for my field experiences (including observations and/or case studies). The deadline to submit your field experience placement is January 25, 2017. Failure to do so will result in an unsatisfactory grade for your fieldwork assignment. If you are taking this course as part of a cohort program, please indicate "TCLDEL Cohort" on your request form, then select your program and placement location. HINT: Cohort courses have section numbers beginning with "6F" (e.g. EDUC 511.6F1).

Fieldwork Experience Assessment

Documentation of your field experience using the Fieldwork Log & Evaluation form is required which includes a signature from your field experience teacher(s) or supervisor(s). **The Fieldwork Log & Evaluation Form is located on Blackboard and must be submitted in TK20.** The fieldwork will be assessed as follows:

Complete: Signed Fieldwork Log & Evaluation Form documenting 20 hours of fieldwork and supervisor's/mentor teacher's evaluation of candidate is uploaded to TK20 by the due date. *Incomplete*: Fieldwork Log & Evaluation Form is incomplete (missing signature, hours, etc.) and/or is not uploaded to TK20 by the due date.

Field Experience (20 hours required; 10%)

In order to achieve the EDUC 537 Field Experience objectives, participants will engage in a minimum of 20 hours of school-based field experiences while conducting the Bridging the Divide Project (PBA) and the Equity Issue Paper. Students must document the 20 hours of field experience using the *Fieldwork Log of Hours Form* and the *Evaluation Form* available on the TCLDEL website. **The Log and Evaluation Forms should be submitted to Blackboard.**

Equity Issue Paper (15 %) PBA and Presentation (10%)

This project provides the opportunity to demonstrate your knowledge of the history, research, policy and current practices in ESL as it applies to an equity issue related to this course as well as the impact of the equity issue on your own classroom or your fieldwork school. The paper and presentation should provide examples of compelling new collaborative research and programs that link universities with P-12 teachers.

Identify a salient issue in your school (for example, racism, stereotyping, bias, lack of access to programs, placement in special education); review the research in the field citing a minimum of five references. Identify two strategies to address this issue in your classroom or school. Create

an action plan for implementation in your classroom. The Equity Issue Paper is a Performance-Based Assessment must be submitted to Tk20.

The purpose of the **presentation** is to build awareness and knowledge across issue groups, so that your peers who have focused on other areas can benefit from what you have learned and improve their own development as teachers. Your Equity Paper presentation should provide an overview of your issue, including key findings, problems identified in your school or workplace, possible solutions, suggestions from your colleagues, and your own reflections/conclusions and recommendations. Please include a list of online resources with your presentation which will be posted on Blackboard. The presentation may be in the form of a PowerPoint with audio or VoiceThread, a recorded Prezi, or a Google Slides presentation. Your presentation must be compatible with Blackboard.

GRADING

At George Mason University course work is measured in terms of quantity and quality. A credit normally represents one hour per week of lecture or recitation or not fewer than two hours per week of laboratory work throughout a semester. The number of credits is a measure of quantity. The grade is a measure of quality. The university-wide system for grading graduate courses is as follows:

Grade	GRADING	Grade	Interpretation
		Points	
A +	=100	4.00	Demographs mostomy of the subject through offert havend
A	94-99	4.00	Represents mastery of the subject through effort beyond basic requirements
A-	90-93	3.67	basic requirements
B+	85-89	3.33	Reflects an understanding of and the ability to apply
В	80-84	3.00	theories and principles at a basic level
C *	70-79	2.00	Denotes an unacceptable level of understanding and
F*	<69	0.00	application of the basic elements of the course

Note: "C" is not satisfactory for a licensure course

Incomplete (IN): This grade may be given to students who are in good standing but who may be unable to complete scheduled course work for a cause beyond reasonable control. The student must then complete all the requirements by the end of the ninth week of the next semester, not including the summer term, and the instructor must turn in the final grade by the end of the 10th week. Unless an explicit written extension is filed with the Registrar's Office by the faculty deadline, the grade of 'IN' is changed by the registrar to an 'F'. Faculty may grant an incomplete with a contract developed by the student with a reasonable time to complete the course at the discretion of the faculty member. The faculty member does not need to allow up to the following semester for the student to complete the course. A copy of the contract will be kept on file in the TCLDEL office.

Course Withdrawal (W) with Dean's Approval:

For graduate and non-degree students, withdrawal after the last day for dropping a course requires approval by the student's academic dean, and is permitted only for nonacademic reasons

[&]quot;F" does not meet requirements of the Graduate School of Education

that prevent course completion (Mason Catalog). Candidates must contact their academic advisor to withdraw after the deadline. There is no guarantee that such withdrawals will be permitted.

PROFESSIONAL DISPOSITIONS

Students are expected to exhibit professional behaviors and dispositions at all times.

Core Values Commitment

The College of Education and Human Development is committed to collaboration, ethical leadership, innovation, research-based practice, and social justice. Students are expected to adhere to these principles: http://cehd.gmu.edu/values/.

GMU POLICIES AND RESOURCES FOR STUDENTS

Policies

- Students must adhere to the guidelines of the Mason Honor Code (see http://oai.gmu.edu/the-mason-honor-code/).
- Students must follow the university policy for Responsible Use of Computing (see http://universitypolicy.gmu.edu/policies/responsible-use-of-computing/).
- Students are responsible for the content of university communications sent to their Mason email account and are required to activate their account and check it regularly. All communication from the university, college, school, and program will be sent to students solely through their Mason email account.
- Students with disabilities who seek accommodations in a course must be registered with George Mason University Disability Services. Approved accommodations will begin at the time the written letter from Disability Services is received by the instructor (see http://ods.gmu.edu/).
- Students must follow the university policy stating that all sound emitting devices shall be silenced during class unless otherwise authorized by the instructor.

Campus Resources

• Support for submission of assignments to Tk20 should be directed to tk20help@gmu.edu or https://cehd.gmu.edu/aero/tk20. Questions or concerns regarding use of Blackboard should be directed to http://coursessupport.gmu.edu/.

- The Writing Center provides a variety of resources and services (e.g., tutoring, workshops, writing guides, handbooks) intended to support students as they work to construct and share knowledge through writing (see http://writingcenter.gmu.edu/).
- The Counseling and Psychological Services (CAPS) staff consists of professional counseling and clinical psychologists, social workers, and counselors who offer a wide range of services (e.g., individual and group counseling, workshops and outreach programs) to enhance students' personal experience and academic performance (see http://caps.gmu.edu/).
- The Student Support & Advocacy Center staff helps students develop and maintain healthy lifestyles through confidential one-on-one support as well as through interactive programs and resources. Some of the topics they address are healthy relationships, stress management, nutrition, sexual assault, drug and alcohol use, and sexual health (see http://ssac.gmu.edu/). Students in need of these services may contact the office by phone at 703-993-3686. Concerned students, faculty and staff may also make a referral to express concern for the safety or well-being of a Mason student or the community by going to http://ssac.gmu.edu/make-a-referral/.

For additional information on the College of Education and Human Development, please visit our website https://cehd.gmu.edu/.

COURSE SCHEDULE for EDUC 537-001- Spring 2017

Class/Date	Theme/Topic	Readings	Assignments DUE
Week 1 1/24	Introductions Syllabus Overview Rationale and goals of multicultural education	Defining Multicultural Education (from Multicultural Supersite): http://www.edchange.org/multicultural/initial.htm Defining Multicultural Education (from the National Association of Multicultural Education): http://www.nameorg.org/resolutions/definition.htm ml	- Introductions - Discuss assignments -
Week 2 1/31	Culture, cultural identity, diversity, critical multicultural/ intercultural education; School culture, classroom organization, & school policy	Rosado, C (1996). What Makes a School Multicultural? Retrieved from http://www.edchange.org/multicultural/papers/caleb/multicultural.html Moll, L.C., Amanti, C., Neff, D., & Gonzalez, N. (1992). Funds of knowledge for teaching: Using a qualitative approach to connect homes and classrooms.	-Cultural identity web - Reflection on readings
Week 3 2/07	Culture, cultural identity, diversity, critical multicultural/intercultural education; equity and the role of the teacher.	Banks & McGee Banks, Chapters 1&2 Cushner, McClelland, & Safford, Chapters 1, 2, 3,4 &5	 Notify instructor of Field Experience Site & Cooperating Teacher Bridging the Divide Interview questions Completed Focus issue for Equity paper (tentative)
Week 4 2/14	Socioeconomi c equity in education	Banks & McGee Banks, Chapters 3 Cushner, McClelland, & Safford, Chapter 13	- Cultural autobiography/ Reflective personal development paper
Week 5 2/21	Gender Equity and sexual orientation in	Banks & McGee Banks, Chapters 5,6,7 & 8 Cushner, McClelland, & Safford, Chapter 10	- Discuss Introduction, Findings & Analysis of Bridging the Divide Paper

	Education		
Week 6 2/28	Race and Ethnic equity in education	Banks & McGee Banks, Chapters 9 & 10 Cushner, McClelland, & Safford, Chapter 6 McIntosh, P. (2000). White Privilege: Unpacking the invisible knapsack.	-Discuss Conclusions, Recommendations & Personal Reflection of Bridging the Divide Paper
Week 7 3/07	Linguistic equity in education	Banks & McGee Banks, Chapter 12 Cushner, McClelland, & Safford, Chapter 8	-Bridging the Divide paper and Round- Robbin Presentations
Week 8 3/14	No Class	Spring Recess	
Week 9 3/21	Exceptionalit y and educational equity	Banks & McGee Banks, Chapters 12 & 13 Cushner, McClelland, & Safford, Chapter 11 & 12	-Discussion of Equity Issue Paper, Sections I & II
Week 10 3/28	Religion and educational equity	Banks & McGee Banks, Chapter 4 Cushner, McClelland, & Safford, Chapter 9 2009 Project on Religious Freedom: http://www.state.gov/g/drl/rls/irf/2009/index.htm	-Discussion of Equity Issue Paper, Sections III & IV
Week 11 4/04	Curricular and Pedagogical Reform	Banks & McGee Banks, Chapter 10 Understanding Multicultural Curriculum Transformation http://www.edchange.org/multicultural/curriculum/concept.html Gay, G. (2002). Preparing for culturally responsive teaching. "From knowing to doing" framework	-Instructional material evaluation and adaptation
Week 12 4/11	Transformativ e Multicultural Education: Practical Applications to further equity and	"From knowing to doing" framework Banks & McGee Banks ,Chapters 14,15 & 16	

	social justice		
Week 13 4/18	Educational equity in a global context.	Cushner, McClelland, & Safford, Chapter 7 Chang, H. (2003). Multicultural education for global citizenship: A textbook analysis. Electronic Magazine of Multicultural Education [online], 5(2). Retrieved January 24, 2005 from http://www.eastern.edu/publications/emme/2 003fall/chang.html Lund, D. (2003). Building global awareness: Engaging student leaders in social responsibility. Electronic Magazine of Multicultural Education [online], 5(2). Retrieved January 24, 2005 from http://www.eastern.edu/publications/emme/2 003fall/lund.html	-Equity Issue Paper presentations
Week 14 4/25	Equity in our teaching/glob al context.	Finish Equity Issue Paper presentations and discussions; Articulate philosophy of education and teaching	-Equity Issue Paper -Field Experience Log & Evaluation Form -Philosophy of Education and Teaching (in class)
Week 15	Wrap up &	Wrap up-Final Thoughts, Next Steps, Course	
5/02	evaluations	Evaluation	

GUIDELINES FOR MAJOR ASSIGNMENTS

BRIDGING THE DIVIDE (BtD) PROJECT (25% of the final grade) PBA

This assignment involves culturally diverse students, families, schools, and communities. The goal of the assignment is to better understand the role of culture in student learning and engagement.

Instructions

To build this understanding, you will engage in a constructive dialogue with a first or second-generation immigrant family or a family from a non-majority culture that has a child/children in the school in which you are conducting your fieldwork. Select a family from a racial, linguistic, and socioeconomic background different from your own. Your aim is to gather information about their lives, backgrounds, values, and dreams with a particular emphasis on their experiences with the school system in which their child/children are enrolled. This information will serve as your *Findings*. You will carefully analyze your findings and reflect in writing on what you learned from this experience.

Participants and Location

Work with your cooperating teacher or school personnel to find a family to interview. Determine your school's policies with regard to obtaining permission and maintaining confidentiality of all data and members of the family interviewed. Change the name of the school and all family members' names to pseudonyms to protect

their identity. If possible, conduct the interviews in the family's home. Try to include parents and/or guardians, other adults living in the home, and children.

Interview Expectations

- 1. Develop understanding of how language and culture interact in the formation of students' identity.
- 2. Identify any cross-cultural conflicts apparent in the interview process.
- 3. Select appropriate teaching techniques based on knowledge of students' cultural, linguistic, and educational backgrounds.
- 4. Understand the importance of the home culture and its effect on student learning.
- 5. Seek to involve ESOL families in student learning.

Interview Process

You will need to develop an interview process to find out about the cultural, linguistic, and educational background of the family you are interviewing. Organize your interview into a set of questions in a conversational manner. Good interview questions consist primarily of open-ended questions that invite participants to engage in storytelling. That is, avoid questions that elicit only yes/no or very short answers (e.g., "Did you go to school?") in favor of questions that encourage longer responses (e.g., "Tell me about your childhood back home. What was your school like?") Use prompts to get participants to keep talking (e.g., "Tell me more about that" or "How did that make you feel?").

Have your questions prepared in a written/typed format. It may be helpful to record the interview, but be sure to specifically ask permission to do so. Otherwise, take detailed notes during the interview.

Specifically aim to collect these suggested types of information:

- a. Physical characteristics of the home (if interviews are conducted in the home);
- b. Community/neighborhood characteristics;
- c. Demographic/background information;
- d. Educational background of parents/guardians; ages and grades of the children;
- e. Languages spoken in the home and by whom; level of literacy in languages spoken;
- f. If applicable: Immigration experience (How/why they decided to come to the U.S. or the third country? What was it like?)--take care not to ask about legal status;
- g. Childrearing practices and philosophy;
- h. Economic/work issues;
- i. Funds of Knowledge (Luis Moll);
- j. Perspectives about education. What is a well-educated child? What are the roles of families and schools in children's education?
- k. Experiences with children's school(s); Types of support they have received; Successes with language and literacy development in English;
- 1. Misunderstandings, difficulties, and challenges in school and how they have handled them;
- m. What does the family want their children's teachers and administrators to know about them and their children?

Family Context: If appropriate/safe in the country/culture in which you reside, take a walk through the neighborhood. How is it similar or different from your own neighborhood? What languages do you hear? What cultural, class, racial and religious contextual clues do you observe? How would it "feel" for a family to live here? Search for "cultural artifacts" (e.g., community centers, libraries, storefronts, places of worship, signs, and spaces) and what they represent to its residents. Go online and review sites that relate directly to the family

heritage. As you explore, you may wish to take photographs and record your observations in a journal/notebook.

Processing the Interviews: Before reviewing your interview data for the first time, note your initial impressions of this family. What surprised you? What moved you? How might this family's story have changed your understanding of multicultural education, diversity, social justice, and family involvement in schools? Review and reflect on your interview notes or recording as well as any field notes or photographs. Note interesting information, stories, or quotes. You may also consider your observational notes from the field site school about the child/children in this family.

Next Steps: Choose the most salient pieces of the interview to transcribe (include in an appendix—**do not transcribe the entire interview**). Then, think carefully about how you will analyze your *Findings* in relation to the research on ELLs, learning in this course, and the TESOL Standards related to culture and language and their influence on student learning and engagement.

Think about how you can understand and apply knowledge about:

- *cultural values and beliefs in the context of teaching and learning.
- *the effects of racism, stereotyping, and discrimination on teaching and learning.
- *cultural conflicts and home events that can have an impact on ELLs' learning.
- *communication between home and school to enhance ESOL teaching and build partnerships with ELLs' families.
- *the interrelationship between language and culture.
- *ELLs' cultures and how this knowledge can be incorporated into teaching.
- *the way individual cultural identity affects learning and academic progress.

Format for Final Written Report

Your paper must be organized with headings and subheadings according to the format below and follow APA-6 style writing guidelines including APA guidelines for the title page, within-text citations, and references. **Do not include an abstract.**

Include the transcription of part of the interview, the interview questions, and any photographs and/or artifacts in appendices.

The recommended page count in the chart below <u>does not</u> include the title page, references or any appendices that you may include. *Please use double-space, Times New Roman 12-point font, and 1" margins.*

Section	Page Lengths Per Section
Introduction &	
Part I Findings	2.5 - 3.0 pages
Part II Analysis	3.0 - 5.0 pages
Part III Conclusions & Recommendations	2.0 - 3.0 pages
Part IV Personal Reflections	1.5 - 2.0 pages
Recommended Total	9.0 – 13.0 pages

Introduction

Part I: Findings: When writing this section, try to place yourself in this family's shoes in order to understand how they have constructed meaning from their experiences. Explore their views about immigrating or their role in the host country, educating their children, and engaging with the educational system, and other relevant findings. Include the following:

A. Setting

- 1. Describe the setting in which the dialogue took place.
- 2. Describe the neighborhood and reflections about your walk-through.
- 3. Explain who is the family and why this family was chosen for this study.
 - a. Provide a <u>brief</u> history of the family.
 - b. Ages, places of birth, countries and cities where they have lived, and ages of children when immigrated.
- 4. Social, educational, linguistic, and personal backgrounds.
- 5. If applicable: Immigration (first, second generation) experience. Relatives in the area?
- 6. Home and community funds of knowledge, cultural competencies, difficulties encountered in the U.S. (e.g., prejudice, discrimination).

B. Educational Experience

What are the family's perspectives about education? Family's experiences enrolling and supporting their children in their schools? Interactions with teachers and administrators? Support received? Educational successes and challenges--What is working? What is not working? If relevant, contrast the way things are done "here" with the way things are done "back home." Highlight any cultural differences/similarities between home and school.

Part II: Analysis: Analyze and interpret your **Findings** about this family's story/experiences **using theory and research** from your readings on multicultural education and social justice. Aim to **integrate multiple themes addressed in this class and ground your analysis in a coherent, thoughtful, and thoroughly developed theoretical framework.** When citing course readings, <u>follow APA-6 format guidelines</u> (Consult APA-6 Manual if you have one or consult the guidelines at Owl Purdue).

Part III: Conclusions and Recommendations: What is the meaning of this study? Prior to conducting this study, what did you expect to find about family involvement and Culturally and Linguistically Diverse (CLD) families? In what way did this experiences shape or change your assumptions and beliefs? What did you learn that is important to share with other PK-12 teachers?

Based on your *Findings*, as well as related theory and research, which specific recommendations do you have to improve educational experiences for this family and their child/children and/or for CLD families in general? Provide specific, concrete examples of steps teachers and schools can take to:

- a. Improve the understanding of faculty and staff about CLD families;
- b. Proactively develop stronger school-family partnerships;
- c. Make their schools and classrooms more welcoming places for CLD families and connect students' home and community funds of knowledge to instruction.
- d. Strengthen culturally responsive instructional practices in the school.

Part IV: Personal Reflections: Explain what you learned through this project. Reflect on your own cultural background, as it shapes your interpretation of the results. What did this project mean to you? How has your

knowledge and understanding changed? What assumptions were broken, and what new connections have you made? How will you use this learning in your future practice?

References: Follow APA-6 guidelines. **Appendix I:** Interview protocol (questions)

Appendix II: Transcription of part of the interview

Appendix III: Photographs and other artifacts (if available)

EQUITY ISSUE PAPER (15% of the final grade) PBA

This project provides the opportunity to demonstrate your knowledge of the history, research, policy, and current practices in ESOL as it applies to an equity issue related to this course and its impact on non-majority group learners in your fieldwork school (or your own classroom if that is your fieldwork site). That is, you will identify a salient issue in your school (i.e., systemic racism, stereotyping, bias, lack of access to programs, placement in special education); review the educational research around this topic, and identify at least two strategies from this research that could be applied to address this issue in your classroom or school. Create a brief action plan for implementation to resolve or address the issue.

Your paper should be a highly-polished piece, reflective of graduate-level academic writing. Use double-spacing, *Times New Roman 12-pt font*, and follow APA-6 style for title page, within-text citations, and references page. Do not exceed the maximum page-length guidelines (in chart below). **Do not include an abstract.** This assignment is a **PBA and must be submitted to TK20.**

To begin:

- Identify an equity issue of interest to you and of importance in your school.
- Read the research from at least 5 scholarly sources about this equity issue, particularly about the way this issue may affect equitable outcomes for CLD learners in schools. Use our course readings as a starting point.
- You can use the Mason library online databases at http://library.gmu.edu/ for additional information.
- Synthesize your findings for Section I of your paper citing at least five academic research sources for your work.
- Use your findings to reflect on the way this equity issue is evident in your school.
- Think about how the issue is or is not being addressed and how members of the non-majority group may be affected. Begin to write up your observations and reflections for Section II.
- Identify two strategies, activities, or programs that could be used in your setting to address this equity issue.
- Based on your research, create a brief action plan that could be implemented in your school. Write up these ideas in Section III. Share your ideas *informally* with your cooperating teacher, other school colleges, and/or school leaders and seek their feedback. You may also seek feedback from course classmates.
- After receiving feedback, write a Section IV for your paper, noting and evaluating their feedback and
 reflecting on how their suggestions may relate to improving the quality of education for CLD in your
 school and elsewhere.
- Carefully *revise and edit* your paper. Be sure to provide APA-6 within-text citations for all professional literature consulted as well as on a References page.

Recommended Page Lengths:

Section	Page Length Parameters
Section I: Introduction	1.0 - 2.0
Section II: Research Related to the Issue	2.5 - 3.0
Section III: Possible Interventions & Brief Action Plan	1.5 - 2.0
Section IV: Additional Feedback from Colleagues/Peers	1.0 - 1.5
Conclusion	1.0 - 1.5
TOTAL (excluding Title Page and References page.	7.0 – 10 pages

Equity Issue Paper Content & Format:

Section I: Introduction to the Issue in your Setting

- 1. What is the background on the equity issue?
- 2. How is it manifested in your setting?
- 3. Why is it of concern to you?
- 4. What were your purposes for focusing on this issue for your study?
- 5. How is the equity issue handled in your professional context?
- 6. How do others view members of the non-majority group?

Section II: Research Related to the Issue

- 1. When did this equity issue first come to the attention of reformers?
- 2. What studies have been done on the impact of this equity issue?
- 3. Based on the research, what are the effects of this equity issue on the non-majority group members?
- 4. Which interventions to address this equity issue have been successfully implemented in other settings?
- 5. What are the sensitivities/majority culture values regarding your issue?
- 6. How do these factors apply to or affect your school environment?

Section III: Possible Interventions

- 1. Based on your review of the literature, what are some possible strategies for addressing this equity issue in your field site/school setting?
- 2. In light of cultural constraints, how empowered do you feel to address the issue?
- 3. Within the context of your current professional position, what specific remedies can you offer to improve the equitable handling of this equity issue?
- 4. What benefits can you envision for CLD learners from such interventions?

Section IV: Additional Feedback

- 1. What have you learned from feedback you received from others about this issue?
- 2. What suggestions did your colleagues offer you?
- 3. Do you agree or disagree with their views? Why?
- 4. What else was significant for you in learning about this issue from interacting with your colleagues?

Conclusion

- 1. How has your awareness about this equity issue changed?
- 2. What have you learned from this experience?
- 3. How will you address this equity issue in your own classroom?

EDUC 537 ASSIGNMENT EVALUATION RUBRICS

Bridging the Divide Evaluation Rubric

TESOL Standard	Does not meet Standard	Approaches Standard	Meets Standard	Exceeds Standard
Performance Indicators		(Score 2)	(Score 3)	(Score 4)
	(Score 1)			
Standard 2.a. Candidate understands and applies knowledge about cultural values and beliefs in the context of teaching and learning ESOL.	Candidate neither understands nor applies knowledge about cultural values and beliefs in the context of teaching and learning ESOL. No discussion of the way cultural values and beliefs impact ESOL student learning	Candidate demonstrates a developing understanding of the way cultural values and beliefs impact ESOL student learning. Superficial discussion of the way cultural values and beliefs impact ESOL student learning.	Candidate demonstrates an adequate understanding of a variety of concepts about culture, including acculturation, assimilation, accommodation, biculturalism, the additive nature of culture, and the dynamics of prejudice, including stereotyping. Accurate and detailed discussion of the differences between fundamental concepts is detailed and accurate (e.g., acculturation, assimilation, accommodation, biculturalism, the additive nature of culture).	Candidate demonstrates a sophisticated understanding of a variety of concepts about culture, including acculturation, assimilation, accommodation, biculturalism, the additive nature of culture, and the dynamics of prejudice, including stereotyping and of the ways that cultural groups and students' cultural identities affect language learning. Reflective and critical discussion of the ESOL family's cultural values and beliefs and their impact in ESOL learning.
2.b. Understand and apply knowledge about the effects of racism, stereotyping, and discrimination to teaching and learning.	Candidate neither understands nor applies knowledge about how racism and discrimination affect teaching and learning. No discussion of the	Candidate demonstrates a developing understanding of the ways racism and discrimination effect teaching and learning. Superficial discussion of the ways racism and	Candidate demonstrates an adequate understanding of the ways racism and discrimination effect teaching and learning. Accurate and detailed discussion of the ways racism and discrimination impact	Candidate demonstrates a sophisticated understanding of the ways racism and discrimination effect teaching and learning. Reflective and critical discussion of the ways racism and discrimination

ways racism and discrimination impact ESOL student learning. ESOL student learning. Candidate consistently demonstrates the capacity to use an antibias curriculum and materials that promote an inclusive classroom climate. ESOL student learning. Candidate consistently capacity to design and deliver instruction that includes anti-bias materials.	1		11 1 1	EGOT 1 1	. Eggs
ESOL student learning. Candidate consistently demonstrates the capacity to use an antibias curriculum and materials that promote an deliver instruction that		•		ESOL student learning.	_ -
demonstrates the capacity to use an antibias curriculum and materials that promote an deliver instruction that			ESOL student learning.		learning.
use an antibias curriculum and materials that promote an deliver instruction that		ESOL student learning.		Candidate consistently	
and materials that promote an deliver instruction that				demonstrates the capacity to	Candidate demonstrates the
and materials that promote an				use an antibias curriculum	capacity to design and
inclusiva alassroom alimata includes anti-hias materials				and materials that promote an	deliver instruction that
Inclusive classicality characters and other states are states and other states and other states are states are states and other states are				inclusive classroom climate,	includes anti-bias materials
enhancing students' skills and and develop a classroom				enhancing students' skills and	and develop a classroom
knowledge to interact with climate that purposefully				_	climate that purposefully
each other. addresses bias, stereotyping,					addresses bias, stereotyping,
and oppression.	1				, , , , , , , , , , , , , , , , , , ,
2.c. Understand and Candidate neither Candidate demonstrates a Candidate demonstrates a Candidate demonstrates a	2.c. Understand and	Candidate neither	Candidate demonstrates a	Candidate demonstrates an	11
apply knowledge about understands nor developing understanding adequate understanding of sophisticated understanding	apply knowledge about	understands nor	developing understanding	adequate understanding of	sophisticated understanding
cultural conflicts and Applies knowledge of how cultural conflicts and of		Applies knowledge	1 0	1	
home events that can about cultural conflicts how cultural conflicts and home events affect how cultural conflicts and	home events that can			home events affect	
have an impact on and home events that can home events affect interpersonal classroom home events affect	have an impact on				
ELLs' learning. have an impact on ELLs' interpersonal classroom relationships and ELL's interpersonal classroom	_				
learning. relationships and ELL's learning. relationships and ELL's	0	<u> </u>	-		-
learning.	1	rearming.	<u> </u>	Tourning.	=
Candidate demonstrates the			Tearming.	Candidate demonstrates the	Tearming.
capacity to teach Candidate demonstrates the					Candidate demonstrates the
cross-cultural appreciation by capacity to design				1 * *	
				1 1 1	
				_	
					allows students to participate
					in cross- cultural studies and
				interactions across cultures.	cross-cultural extracurricular
opportunities.					opportunities.
Candidate demonstrates the					Candidate demonstrates the
	1				capacity to integrate conflict
resolution techniques into	1				
their instruction.					_
Standard 2.d. Candidate neither Candidate demonstrates a Candidate demonstrates a Candidate demonstrates a	Standard 2.d.	Candidate neither	Candidate demonstrates a	Candidate demonstrates an	
Candidate understands understands nor applies developing understanding adequate understanding of the sophisticated understanding					
and applies knowledge knowledge about of the relevance between relevance between of the relevance between					_

EDUC 537-001 Syllabus—	1 0			1
	communication between	home and school	school communication to	home and school
between home and	home and school.	communication to enhance	enhance ESL teaching and	communication to enhance
school to enhance ESL		ESL teaching and build	build partnerships with ESOL	ESL teaching and build
teaching and build		partnerships with ESOL	families.	partnerships with ESOL
partnerships with ESOL	No discussion of	families		families.
families.	home/school		Accurate and detailed	
	communication in a	Superficial discussion of	discussion of the relevance of	Reflective and critical
	culturally responsive	the relevance of	home/school communication	discussion of the relevance
	manner.	home/school	with an ESOL family in a	of home/school
		communication with an	culturally responsive manner.	communication with an
		ESOL family in a		ESOL family in a culturally
		culturally responsive		responsive manner.
		manner.		
Standard 2.e.	Candidate neither	Candidate demonstrates	Candidate operates with the	Candidate recognizes that a
Candidate understands	acknowledges nor	awareness of	knowledge that a student's	student's first language and
and applies knowledge	understands the	interrelationship between	first language and culture	culture influence how well
	interrelationship between	language and culture	influence how well she or he	she or he understands the
interrelationship	language and culture.		understands the new language	new language and observes
between language and	8 8	Superficial discussion of	and observes culturally	culturally appropriate new
	No discussion of the	the relevance of the	appropriate new behaviors as	behaviors as they are
	interrelationship between	interrelationship between	they are modeled.	modeled and that the first
	language and culture	language and culture		language and culture of
		8 8	Accurate and detailed	ESOL students continue to
			discussion of the ways that	play an important role in
			student's first language and	their overall education.
			culture influence how well	
			she or he understands the new	Reflective and critical
			language and the ways that	discussion of how well she
			culturally appropriate new	or he understands the new
			behaviors are modeled.	language, how she/he
			at modera.	observes culturally
				appropriate new behaviors
				as they are modeled, and the
				fact that the first language
				and culture of ESOL students continue to play an

LDOC 337-001 Syndous	Spring 2017 Ivaura			T
				important role in their
			0 111	overall education.
2.f. Use a range of	Candidate does not use	Candidate has a general	Candidate uses a range of	Candidate
resources, including the	a range of resources,	understanding of major	resources about major	consistently demonstrates
Internet, to learn about	including the Internet,	cultural groups and begins	cultural groups to inform	the capacity to design
world cultures and	to learn about world	to identify resources to	his/her understanding of	activities that are based on
specifically the cultures	cultures and	increase her/his knowledge	his/her project participants.	
of students in their	specifically the cultures	and understanding.		her/his knowledge of
classrooms and apply	of students in her/his		Candidate demonstrates the	cultural groups and
that learning to	project.		capacity to integrate	incorporate them
instruction.			different ways of learning	into her/his teaching.
			and different cultural	
			perspectives into her/his	
			curriculum and instruction.	
2.g. Understand and	Candidate neither	Candidate demonstrates	Candidate demonstrates the	Candidate consistently
apply concepts of	understands nor	developing understanding	capacity to plan and deliver	demonstrates the capacity to
cultural competency,	applies knowledge	of	instruction that values and	design in-class activities and
particularly knowledge	about ELL's cultural	how ELLs' cultural	adapts to students' different	opportunities for students
about how an	identities affect their	identities will affect their	cultural perspectives.	and families to share and
individual's cultural	learning.	learning.	cartarar perspectives.	applies their cultural
identity affects their		6		perspectives to learning
learning and academic				
progress and how levels				objectives.
of cultural identity will				
vary widely among				
students.				

Equity Issue Paper Evaluation Rubric

	Levels of Achievement					
Criteria		Approaches standards (2)	Meets standards adequately (3)	Exceeds Standards (4)		
Relevance of topic to equity issue TESOL 5a	The topic has no detectible relevance to current equity issues.	The paper focuses on out-of-date materials and/or practice and is only indirectly relevant to an equity issue.	The topic of the paper is for the most part timely and relevant to a critical multicultural education topic.	The topic of the paper is directly relevant to current equity issues in the field and relevant to the school context.		
Importance and appropriateness of topic TESOL 5a	The topic's focus is irrelevant and of no importance to the critical multicultural education field.	The topic is related to the critical multicultural education field.	appropriate to the critical multicultural education field.	The topic is of immediate relevant and importance to the critical multicultural education field and relevant to the school context.		
Clarity of paper TESOL 5b	structure and fails	The paper gives some ideas about outcomes, but needs to specify how they will be reached.		The paper is clearly and succinctly written in English and provides a clear statement of the message/objective(s) as well as an explicit statement of the outcomes and how they will be achieved.		
Theory/ practice/ research contribution to the field TESOL 5b	applicable to a very small number of the candidates (less than (5%). There is no mention of	benefit from it. The paper mentions some theory/ practice/	which it is based in an understandable	The topic is applicable to a large number of the candidates (over 90%). The paper cites the theory/practice/ research on which it is based and shows a clear connection to the		
	theory/ practice/ research in the paper	research, which were used but it not specific.	fashion and gives helpful information.	content in a way that will be more memorable and useful.		

APPENDIX A: Recommended Bibliography

- Banks, G. (2008). *The Issue of Race; A resolution for the 21st Century*. Astoria, New York: Seaburn Publishing.
- Christensen, L. (1990). Teaching standard English: Whose standard? The English Journal, 79:2., pp. 36-4.
- Gay, G. (2002). Preparing for culturally responsive teaching. *Journal of Teacher Education*, 53(2), 106-111.
- Gorski, P. C. & Pothini, S. (2014). Case studies on diversity and social justice education. Routledge
- Gorski, P. C., Kristien Z., Nana Osei-K., & Sapp, J. (2012). Cultivating social justice teachers: How teacher educators have helped students overcome cognitive bottlemencks and learn critical social justice concepts. Stylus.
- Hooks, B. (1994). Teaching to transgress: Education as the practice of freedom. Routledge
- Jervis, K. (1996). How come there are no brothers on that list? Hearing the hard questions all children ask. *Harvard Education Review*, 66(3), 546-577.
- Moll, L. C., Amanti, C., Neff, D., & Gonzalez, N. (1992). Funds of knowledge for teaching: Using a qualitative approach to connect homes and classrooms. *Theory into Practice*, 31(2), 132-141.
- Ndura, E. (2013). Fostering a culture of nonviolence through multicultural education. In R. Amster & E. Ndura (Eds.). *Exploring the power of nonviolence: Peace, politics, and practice for the 21*st century and beyond (pp. 206-218). Syracuse, NY: Syracuse University Press.
- Ndura, E. & Dogbevia, M. K. (2013). Re-envisioning multicultural education in diverse academic contexts. *Procedia-Social and Behavioral Sciences*, 93, 1015-1019. Available at http://www.sciencedirect.com/science/journal/18770428/93
- Ndura, E. (2009). Diversity, oppression, and the challenging quest for sustainable peace. In E. Ndura & R. Amster (Eds.). *Building cultures of peace: transdisciplinary voices of hope and action* (pp.184-193). Newcastle Upon Tyne, UK: Cambridge Scholars Publishing.
- Ndura, E. (2004). ESL and cultural bias: An analysis of elementary through high school textbooks in the Western United States of America. *Language, Culture, and Curriculum,* 17(2), 143-153.
- Ndura, E. (2004). Teachers' discoveries of their cultural realms: Untangling the web of cultural identity. *Multicultural Perspective*, 6(3), 10-16.
- Pennington, J. L., Brock, C.H., Abernathy, T., Bingham, A., Major, E., Wiest, L. & Ndura, E. (2012). Teacher educators' dispositions: Footnoting the present with stories from our pasts. *Studying Teacher Education*, 8(1), 69-85.
- Takaki, R. (2012). A different mirror for young people: A history of multicultural America. Seven Stories Press
- Thomas, W. P., & Collier, V. P. (2003). The multiple benefits of dual language. *Educational Leadership*, 61(2).
- Wong, S. (2000). Transforming the politics of schooling in the U.S.: A model for successful academic achievement for language minority students. In J.K. Hall & W.G. Eggington (Eds.), *The Sociopolitics of English Teaching*. Tonawanda, NY: Multilingual Matters.