[image: image1.jpg]EDUCATION

UNIVERSITY ©F NORTH TEXAS

DEPARTMENT OF TEACHER EDUCATION AND ADMINISTRATION

SYLLABUS
FALL 2015
I.
COURSE NUMBER/SECTION:
EDBE 3490-001/003
TITLE:
Bilingualism and Multiculturalism: Issues and Perspectives
II.
INSTRUCTOR:

Dr. Ricardo González-Carriedo
OFFICE:

Matthews Hall, 218 T
E-MAIL:

Ricardo.Gonzalez@unt.edu

OFFICE HOURS:
Monday, Tuesday, Wednesday, and Thursday from 9 am to 12 pm (Also available by appointment)

III.
CLASS MEETINGS:

Section 001: MWF 8:00-8:50 am
Section 003: MWF 1:00-1:50 pm
IV.
REQUIRED TEXT:
· Bennett, C. (2015). Comprehensive Multicultural Education: Theory and Practice

(Eighth Edition). Boston: Allyn & Bacon.

RECOMMENDED TEXT:
· Castro, D., Ayankoya, B., & Kasprzak, C. (2011). New Voices, Nuevas Voces. Guide to Cultural and Linguistic Diversity in Early Childhood. Baltimore: Paul H. Brookes Publishing.
V.
COURSE DESCRIPTION:

Study of the bilingual/ESL learner; perspectives on multiculturalism; discussions of cognitive, social and affective factors impacting second language development; insights into education in a pluralistic society. Required for teacher education majors seeking EC-6 Core subjects and Special Education, EC-6 Core subjects with ESL or Bilingual Supplemental, and 4-8 Core subject and ESL Supplemental.

VI.
GOALS/RATIONALE OF THE COURSE

In our increasingly globalized world, schools are becoming a place where cultures, languages, and identities merge shaping relationships and ways of thinking and acting. Students in schools today are more diverse than ever before in terms of their racial, ethnic, linguistic, religious, socio-economic, and cultural backgrounds. It is generally accepted that a meaningful education must take into consideration this vast diversity for failing to recognize the multiplicity of experiences that students bring to schools would be tantamount to failing at providing a meaningful education.
Multicultural education (MCE), as an educational reform movement emerging half a century ago in response to an increased presence of immigrant students in Western nations (Lin & Wu, 2014), addresses diversity in schools by fostering pride in minority cultures, helping minority students develop new insights into their culture, reducing prejudice and stereotyping, and promoting intercultural understandings (Ogbu, 1992).
Consequently, MCE has multiple purposes. First, it serves as a method to equalize educational opportunities for minority students. Second, it teaches students to value and accept cultural differences. Third, it preserves and expands cultural pluralism in society. Lastly, it produces learners competent and functional in two different cultures (Gibson, 1976). In the United States, it has been affirmed that MCE allows students to gain an understanding of their role in American society, facilitating the process of searching for meaning and identity (Ovando, 1990).
The course objectives and content are aligned with the State Board of Educator Certification standards for bilingual and ESL education. They are also aligned with the professional standards for the preparation of bilingual/multicultural teachers developed by the National Association for Bilingual Education (NABE) and Teachers of English to Speakers of Other Languages (TESOL).

VII.
COMPETENCY BASED COURSE OBJECTIVES

	Competency
	Sub-competencies

The beginning ESL/Bilingual teacher:
	Resources

	001

The beginning bilingual education teacher understands the foundations of bilingual education and the concepts of bilingualism and biculturalism and applies this knowledge to create an effective learning environment for students in the bilingual education program.
	C. Demonstrates an awareness of global issues and perspectives related to bilingual education, including how bilingual education and bilingualism are perceived throughout the world.
	NABE Perspectives Magazine, Sept. Oct. 2011

	
	D. Understands the importance of creating an additive educational program that reinforces a bicultural identity, including understanding the differences between acculturation and assimilation.
	Ch. 1, Ch. 2

	
	E. Knows how to create an effective bilingual and multicultural learning environments (bridging the home and school cultural environments).
	Ch. 10

	
	J. Knows how to create a learning environment that addresses bilingual students’ affective, linguistic and cognitive needs (benefits of bilingualism and biculturalism, selecting linguistically and culturally appropriate instructional materials and methodologies).
	Ch.12

DOMAIN I – Bilingual Education

DOMAIN III – Foundations of ESL education, cultural awareness and family and community involvement.

	Competencies
	Sub-competencies

The beginning ESL/Bilingual teacher:
	Resources

	009
Competency 009

The ESL Teacher understands factors that affect ESL students’ learning and implements strategies for creating an effective multicultural and multilingual learning environment.
	A. Understand cultural and linguistic diversity in the ESL classroom and other factors that may affect students’ learning of academic content, language and culture (e.g., age, developmental characteristics, academic strengths and needs, preferred learning styles, personality, sociocultural factors, home environment, attitude, religion, exceptionalities).
	Ch. 4, 5, 6, 7, 8, 9

	
	B. Knows how to create an effective multicultural and multilingual learning environment that addresses the affective, linguistic and cognitive needs of ESL students and facilitates students’ learning and language acquisition.
	Ch. 11

	
	C. Knows factors that contribute to cultural bias (e.g., stereotyping prejudice, ethnocentrism) and knows how to create a culturally responsive learning environment.
	Ch. 3

	
	D. Demonstrates sensitivity to students’ diverse cultural and socioeconomic backgrounds and shows respect for language differences.

	Ch. 9

	
	E. Applies strategies for creating among students an awareness of and respect for linguistic and cultural diversity.
	Ch. 13

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

90-100

A

80-89

B

70-79

C

60-69

D

Below 60

F
IX.
REQUIRED ASSIGNMENTS

	Assignments and Due Dates
	Points

	Attendance - Ongoing
	10

	Quiz # 1 (chapters 3 and 4) – September 11
	10

	Quiz # 2 (chapters 1 and 2) – September 25
	10

	Midterm (chapters 1-6) – October 9
	15

	Quiz # 3 (chapters 7 and 8) – October 23
	10

	Quiz # 4 (chapters 9 and 10) – November 6
	10

	Multicultural/Multilingual Experience and Planning for Teaching Project (TK20 Submission)–December 4
	20

	Final Exam (chapters 1-13) – December 7 (section 001); December 5 (section 003)
	15

	Total
	100

Attendance

It is expected that you attend the totality of the class sessions in the semester. Furthermore, it is also expected that you make meaningful intellectual contributions to the class by participating in the activities and discussions.

Attendance is a component of your grade. Ten points will be assigned to students having between 0 and 3 unexcused absences; seven points will be assigned to students with 4 unexcused absences; four points will be assigned to students with 5 unexcused absences; one point will be assigned to students with six unexcused absences; finally, no points will be assigned to students with seven or more absences. Additionally, students with seven or more absences may be withdrawn from the class and/or referred to the ARR committee.

Absences due to religious observations, military duty, and participation in UNT-sponsored activities will be excused. Other circumstances such as illnesses, accidents, inclement weather, death in the family, or epidemics will be dealt with on a case by case basis.

Tardiness: Excessive tardiness (more than 10 minutes) will be considered an absence. Likewise, leaving class 10 or more minutes before the end of the class session will be counted as an absence. If you need to arrive late or leave early, make arrangements with the instructor in advance. An attendance sheet will be circulated in class and this will be proof of your attendance.

Late assignments: assignments turned in after the due date will be reduced by 20 percent for each day that the assignment is late (i.e. one day late = 20% reduction; three days late = 60% reduction). No assignments will be accepted if submitted after three days of the due date.

No Extra-credit will be assigned in this course.
X.
COURSE SCHEDULE

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

Chapters must be read before class to fully participate in discussions and activities.

Week 1 – August 24, 26 and 28
Objective: Bilingual 001. D) Understands the importance of creating an additive educational program that reinforces a bicultural identity, including understanding the differences between acculturation and assimilation.

· Personal experience map
· Review Syllabus and Program Handbook
· Discuss Chapter 1: Multicultural Schools: What, Why and How

· Discuss the importance of creating an additive educational program that reinforces a bicultural identity
· Discuss the importance of understanding the differences between acculturation and assimilation
· Activity: How would you reinforce bicultural identity and what type of activities would you use to promote acculturation in an elementary classroom with a high degree of diversity?
· Discuss the importance of bilingualism, biliteracy and multiculturalism?

Week 2 – August 31, September 2 and 4
Objective: ESL 009. D) Understands the importance of creating an additive educational program that reinforces a bicultural identity, including understanding the differences between acculturation and assimilation.
· Discuss Chapter 2: Culture, Race, and the Context for Multicultural Teaching
· Activity: Complete the Self-assessment Scale on Cultural and Linguistic Diversity (Appendix A, Castro’s book. Will be provided by the instructor).

· Review on your own for the quiz next week, Chapters 1 and 2.
Week 3 – September 9 and 11

Quiz # 1: September 9
Objective: 009. C) Knows factors that contribute to cultural bias (e.g., stereotyping, prejudice, and ethnocentrism) and knows how to create a culturally responsive learning environment.

· Quiz # 1: Chapters 1 and 2.
· Video: http://www.wingclips.com/movie-clips/freedom-writers/all-about-color
· Discuss Chapter 3, Race Relations and the Nature of Prejudice and this week’s competency.

· Activity: Imagine that a racial incident occurs in the school where you are teaching. Discuss how you could use the incident as an opportunity to teach about race relations to foster harmony, collaboration and understanding.
Week 4 – September 14, 16 and 18
Objective: 009. C) Knows factors that contribute to cultural bias (e.g., stereotyping, prejudice, and ethnocentrism) and knows how to create a culturally responsive learning environment.

· Video: Prejudice - http://www.wingclips.com/movie-clips/freedom-writers/how-a-holocaust-happens
· Discuss Chapter 4: Affirming Religious Pluralism in U.S. Schools and Society.

· Activity: This is a problem solving exercise. You will be assigned a scenario representing cultural differences. Your role will be to solve the problem and role play it to your classmates.

· Review on your own for the quiz next week, Chapters 3 and 4.
Week 5 – September 21, 23 and 25

Quiz # 2: September 21
Objective: 009. C) To know factors that contribute to cultural bias (e.g., stereotyping prejudice, ethnocentrism) and knows how to create a culturally responsive learning environment.

· Quiz # 2: Chapters 3 and 4.
· Video: Immigration through Ellis Island: https://www.youtube.com/watch?v=u4wzVuXPznk
· Video: Border Crossings: https://www.youtube.com/watch?v=olg3LyPcANQ
· Discuss Chapter 5: Immigration and the American Dream: European American Perspectives.

· Activity: As a teacher,

· How will you create a culturally responsive learning environment when you have immigrant and non-immigrant students in your classroom?
· How will you promote acculturation rather than assimilation?

· What will you do about students who: want to assimilate fully, want to assimilate selectively, or want to develop a separate ethnic identity.
Week 6 –September 28, 30 and October 2
Objective: 009. C) To know factors that contribute to cultural bias (e.g., stereotyping prejudice, ethnocentrism) and knows how to create a culturally responsive learning environment.

· Video: North Migration (African Americans)

· Video: Beautiful Morning (Native Americans)

· Discuss Chapter 6: Colonialism, Involuntary Immigration, and the American Dream: American Indian and African American Perspectives.

· Activity: locate and bring to class a child’s book related to the American Indian culture and a book related to the African American culture. Using the guide provided by the instructor, assess if the book is culturally relevant and appropriate.

· Review on your own to take the mid-term exam next week, Chapters 1-6.
Week 7 – October 5, 7 and 9

Mid-Term Exam: October 5
Objectives: 001. C) Demonstrates an awareness of global issues and perspectives related to bilingual education, including how bilingual education and bilingualism are perceived throughout the world, and009. E) Applies strategies for creating among students an awareness of and respect for linguistic and cultural diversity.

· Mid-term exam: Chapters 1-6
· Video: Cesar Chávez: https://www.youtube.com/watch?v=ShwCgPpAV3o
· Read and discuss about global issues related to bilingual education, NABE Perspectives magazine: http://www.lib.uci.edu/online/nabe/docs/2011/NABE%20Perspectives%20v.34%20no.1%20Nov-Dec%202011.pdf
· Discuss Chapter 7: Colonialism Immigration and the American Dream: Latino Perspectives.

· Activity: Use your computers/cell phones/tablets to search the contributions that American Latinos have made to the United States. You will be assigned one of the following groups: (a) Puerto Ricans; (b) Cubans; (c) Dominicans; (d) Mexicans; (e) Chicanos; (f) Central Americans; or (g) South Americans.
Week 8 – October 12, 14 and 16
Objective: ESL 009 I) Knows how to create effective bilingual and multicultural learning environments (bridging the home and school cultural environments).

· Groups finish presenting

· Video: Asian Americans: https://www.youtube.com/watch?v=R6XtVjVZnm4
· Discuss Chapter 8: Contemporary Immigration and the American Dream: Asian American Perspectives.

· Activity: Determine how will you create effective bilingual and multicultural learning environments among Asian students in your classroom to bridge the home and school cultural environments:

a) Choose one of these Asian groups: Korean, Chinese, Japanese, Vietnamese, Filipino, Cambodians.

b) Create an activity that would connect the culture of the home with content area concepts taught in school. For example: using a variety of colors, forms, and lines, students will design a Kimono (activity aligned with TEKS for Kindergarten §117.2 (b) (2) (A).

· Review on your own for the quiz next week, Chapters 7 and 8.

Week 9 – October 19, 21 and 23

Quiz # 3: October 19
Objective: ESL 009 D) Demonstrates sensitivity to students’ diverse cultural and socioeconomic backgrounds and shows respect for language differences.

· Quiz #3: Chapters 7 and 8.

· Videos about racism:

A case divided in the classroom: https://www.youtube.com/watch?v=D0qKDiq1fNw A Muslim Woman: https://www.youtube.com/watch?v=EE7ohE9l0EA
In the doctor’s office: https://www.youtube.com/watch?v=SOAbA4E88iY
Sensitivity about diverse people: https://www.youtube.com/watch?v=dfccrwUlROU
· Discuss Chapter 9: U. S. Immigrants from the Middle East: Arab American Perspectives.

· Activity: This is a problem solving exercise. In groups of four demonstrate sensitivity to students’ diverse cultural backgrounds and respect for language differences in the classroom using these examples:

a) You have an Arab 5th grade female student in your class wearing a burka.

b) You have only one Black student in your 3rd grade class of mostly Latinos.

c) An Indian Kindergarten girl eating her Indian Lentil Soup (Dal Shorva) that has a strong curry smell.
d) You have a Chinese boy that has a strong Chinese accent.

e) You have a student that just arrived from Honduras who cannot speak English.

f) You have a student who regularly comes to class unkempt.

g) You have a student who did not turn in his field trip permission slip because his parents could not read English. He had to stay at the library all day.

h) You have a special needs student in a wheel chair and you do not have a desk for him to use and other accommodations are missing as well (ramp, handles, access to the restrooms)

i) You have a student who is homeless because she lives in a car with her mom.
Week 10 – October 26, 28 and 30
Objective: Bilingual 001 J) Knows how to create a learning environment that addresses bilingual students’ affective, linguistic and cognitive needs (benefits of bilingualism and biculturalism, selecting linguistically and culturally appropriate instructional materials and methodologies).

Video: Culturally responsive classroom:

· https://www.youtube.com/watch?v=_uOncGZWxDc
· Videos: Culturally responsive teaching:
· https://www.youtube.com/watch?v=xAgwmt5BRQU
· https://www.youtube.com/watch?v=uV36efjBKRU
· Discuss Chapter 10: Teaching in Linguistically Diverse Classrooms

· Focus on the promise of cultural competent teaching

· Activity:

a) How would you create a learning environment that addresses bilingual students’ affective, linguistic and cognitive needs?
b) Search and list culturally appropriate materials that may address the affective needs of students (e.g., acknowledging their culture and language, valuing their language and culture, increasing their self-esteem, making students feel successful, happy or worthy).

c) Search and list instructional materials that may address the linguistic needs of students (e.g., charts, word walls, pictures, artifacts).
d) Search and list methodologies that may help increase the cognitive abilities of the students (e.g., tutoring, language and content bilingual dictionaries, study guides)

· Review on your own for the quiz next week, Chapters 9, 10.
Week 11 – November 2, 4 and 6

Quiz # 4: November 2
Objective: 009. E) Applies strategies for creating among students an awareness of and respect for linguistic and cultural diversity.
· Quiz # 4: Chapters 9 and 10.

· Video: Strategies for teaching culturally diverse students:

· https://www.youtube.com/watch?v=tPutaPc9gB8

· Discuss Chapter 11: Reaching All Learners: Perspectives on Gender, Class, and Special Needs

· Activity: Each group will choose a question to respond to:

a) If you were a teacher in a high poverty school, what would be your greatest challenges?

b) How do you explain the fact that in many schools African Americans are often suspended, expelled, or given detentions at rates higher than their proportion of the student body?

c) How might teachers and schools use the social and cultural capital of peer groups to foster student success and positive classroom relationships?

d) Imagine that as a teacher you and several colleagues are concerned about low achievement in reading and writing among students in your school. What interventions would you use?

e) Read Kevin Armstrong’s scenario. Why did Ms. Nixon perceive that Kevin was not ready for third grade? List as many reasons as possible.

f) Read about Warren Benson’s classroom. What evidence of possible cultural conflict do you find in this classroom?
Week 12 – November 9, 11 and 13
Objective: 001. J) Knows how to create a learning environment that addresses bilingual students’ affective, linguistic and cognitive needs (benefits of bilingualism and biculturalism, selecting linguistically and culturally appropriate instructional materials and methodologies).
· Watch the video: Strategies for teaching English learners:

· https://www.youtube.com/watch?v=lVGbz4EqyGs

· Discuss Chapter 12: Teaching in a Linguistically Diverse Classroom.

· Activity: Complete item 10 on p. 414 of your text about setting goals for English learners
Week 13 – November 16, 18 and 20
Objective: 001. J) Knows how to create a learning environment that addresses bilingual students’ affective, linguistic and cognitive needs (benefits of bilingualism and biculturalism, selecting linguistically and culturally appropriate instructional materials and methodologies).
· Discuss Chapter 13: Curriculum Transformation

· Activity: Lesson 7: Analyze Hidden Messages in Children’s Literature (p. 500-502).

· Activity: Lesson 11: Promoting Youth Social Activism Using Hip-Hop and Technology, pp. 516-517.
Week 14 – November 23 and 25
· Work on Multicultural Experience Project
Week 15 – November 30, December 2 and 4 Multicultural Experience Project: December 4
· Work on, finish and turn in in TK20 the Multicultural Experience Project.
· Activity: Complete the post self-assessment scale on Cultural and Linguistic Diversity (Appendix A, Castro’s book. Will be provided by the instructor).

· Review on your own for the final exam next week, Chapters 1-13.

XI. POLICY STATEMENTS

The Educator as Agent of Engaged Learning
Improving the quality of education in Texas schools and elsewhere is the goal of programs for the education of educators at the University of North Texas. To achieve this goal, programs leading to teacher certification and advanced programs for educators at the University of North Texas 1) emphasize content, curricular, and pedagogical knowledge acquired through research and informed practice of the academic disciplines, 2) incorporate the Texas Teacher Proficiencies for learner centered education, 3) feature collaboration across the university and with schools and other agencies in the design and delivery of programs, and 4) respond to the rapid demographic, social, and technological change in the United States and the world.

The educator as agent of engaged learning summarizes the conceptual framework for UNT's basic and advanced programs. This phrase reflects the directed action that arises from simultaneous commitment to academic knowledge bases and to learner centered practice. "Engaged learning" signifies the deep interaction with worthwhile and appropriate content that occurs for each student in the classrooms of caring and competent educators. "Engaged learning" features the on-going interchange between teacher and student about knowledge and between school and community about what is worth knowing. This conceptual framework recognizes the relationship between UNT and the larger community in promoting the commitment of a diverse citizenry to life-long learning. In our work of developing educators as agents of engaged learning, we value the contributions of professional development schools and other partners and seek collaborations which advance active, meaningful, and continuous learning.

Seeing the engaged learner at the heart of a community that includes educators in various roles, we have chosen to describe each program of educator preparation at UNT with reference to the following key concepts, which are briefly defined below.

1. Content and curricular knowledge refer to the grounding of the educator in content knowledge and knowledge construction and in making meaningful to learners the content of the PreK-16 curriculum.

2. Knowledge of teaching and assessment refers to the ability of the educator to plan, implement, and assess instruction in ways that consistently engage learners or, in advanced programs, to provide leadership for development of programs that promote engagement of learners.

3. Promotion of equity for all learners refers to the skills and attitudes that enable the educator to advocate for all students within the framework of the school program.

4. Encouragement of diversity refers to the ability of the educator to appreciate and affirm formally and informally the various cultural heritages, unique endowments, learning styles, interests, and needs of learners.

5. Professional communication refers to effective interpersonal and professional oral and written communication that includes appropriate applications of information technology.

6. Engaged professional learning refers to the educator's commitment to ethical practice and to continued learning and professional development.

Through the experiences required in each UNT program of study, we expect that basic and advanced students will acquire the knowledge, skills, and dispositions appropriate to the educational role for which they are preparing or in which they are developing expertise.

A broad community stands behind and accepts responsibility for every engaged learner. UNT supports the work of PreK-16 communities through basic and advanced programs for professional educators and by promoting public understanding of issues in education.

Ethical Behavior and Code of Ethics: The Teacher Education & Administration Department expects that its students will abide by the Code of Ethics and Standard Practices for Texas Educators (Chapter 247 of the Texas Administrative Code www.sbec.state.tx.us) and as outlined in Domain IV: Fulfilling Professional Roles and Responsibilities of the Pedagogy and Professional Responsibilities (PPR) Texas Examination of Educator Standards (TExES); and as also addressed in codes of ethics adopted by professionals in the education field such as the National Education Association (NEA) and the American Federation of Teachers (AFT).

Submitting Work: All assignments will be submitted via Blackboard Learn. Assignments posted after the deadline will be considered late and points will be deducted from the final grade.

Grading and Grade Reporting: Grading rubrics for all assignments can be found on the course Blackboard Learn website with the assignment. Students are encouraged to review the grading rubrics to guide them in successfully completing all assignments.

Writing Policy: Teachers are judged on the accuracy of everything they write, whether it is a letter to parents or an email to a principal or a worksheet for students. Your written products – including, but not limited to, papers, lesson plans, and emails – should include appropriate and accurate spelling, grammar, punctuation, syntax, format, and English usage. You should expect that all assignments will be evaluated on these writing skills, in addition to any other expectations of a particular assignment. The UNT Writing Lab (Auditorium Building, 105) offers one-on-one consultation to assist students with their writing assignments. To use this resource, call (940) 565-2563 or visit https://ltc.unt.edu/labs/unt-writing-lab-home.

Teacher Education & Administration
Departmental Policy Statements

Disabilities Accommodation: “The University of North Texas complies with Section 504 of the 1973 Rehabilitation Act and with the Americans with Disabilities Act of 1990. The University of North Texas provides academic adjustments and auxiliary aids to individuals with disabilities, as defined under the law. Among other things, this legislation requires that all students with disabilities be guaranteed a learning environment that provides for reasonable accommodation of their disabilities. If you believe you have a disability requiring accommodation, please see the instructor and/or contact the Office of Disability Accommodation at 940-565-4323 during the first week of class.”

Observation of Religious Holidays: If you plan to observe a religious holyday that coincides with a class day, please notify your instructor as soon as possible.

Academic Integrity: Students are encouraged to become familiar with UNT’s policy on Student Standards of Academic Integrity: http://policy.unt.edu/sites/default/files/untpolicy/pdf/7-Student_Affairs-Academic_Integrity.pdf. Academic dishonesty, in the form of plagiarism, cheating, or fabrication, will not be tolerated in this class. Any act of academic dishonesty will be reported, and a penalty determined, which may be probation, suspension, or expulsion from the university.

Acceptable Student Behavior: Student behavior that interferes with an instructor’s ability to conduct a class or other students' opportunity to learn is unacceptable and disruptive and will not be tolerated in any instructional forum at UNT. Students engaging in unacceptable behavior will be directed to leave the classroom and the instructor may refer the student to the Dean of Students to consider whether the student's conduct violated the Code of Student Conduct. The university's expectations for student conduct apply to all instructional forums, including university and electronic classroom, labs, discussion groups, field trips, etc. The Code of Student Conduct can be found at https://deanofstudents.unt.edu/conduct.
Attendance: See the instructor’s attendance policy.

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

Cell Phones and Laptop: Students should turn off cell phones when they are in class unless the phones are being used for learning activities associated with the course.

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

Collection of Student Work: In order to monitor students' achievement, improve instructional programs, and publish research findings, the Department of Teacher Education and Administration collects anonymous student work samples, student demographic information, test scores, and GPAs to be analyzed by internal and external reviewers.

TK20: Some undergraduate and graduate education courses require assignments that must be uploaded and assessed in the UNT TK20 Assessment System. This requires a one-time purchase of TK20, and student subscriptions are effective for seven years from the date of purchase. Please go to the following link for directions on how to purchase TK20: http://www.coe.unt.edu/tk20-campus-tools. Announcements regarding TK20 will also be posted on this website.

Comprehensive Arts Program Policy. The Elementary Education program area supports a comprehensive arts program to assist preservice and inservice teachers to design and implement curricular and instructional activities which infuse all areas of the arts (visual, music, theater, and movement) throughout the elementary and middle school curriculum.

Technology Integration Policy. The Elementary, Secondary, and Curriculum & Instruction program areas support technology integration to assist preservice and inservice teachers to design and implement curricular and instruction activities which infuse technology throughout the K-12 curriculum.

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

Six Student Success Messages. The Department of Teacher Education & Administration supports the six student success messages on how to succeed at UNT: (1) Show up; (2) Find support; (3) Get advised; (4) Be prepared; (5) Get involved; and (6) Stay focused. Students are encouraged to access the following website: https://success.unt.edu. The site contains multiple student resource links and short videos with student messages.
References

Gibson, M. (1976). Approaches to multicultural education in the United States: Some concepts and assumptions. Anthropology & Education Quarterly, 7(4), 7-18.

Lin, S.-C., & Wu, Jing-T. (2014). Relationships among secondary school teacher multicultural beliefs, perceived multicultural education praxis, gender and workshop attendance. Journal of Studies in Education, 4(3).

Ogbu, J. (1992). Understanding cultural diversity and learning. Educational Researcher, 21(8), 5-14.

Ovando, C. (1990). Intermediate and secondary school curricula: A multicultural and multilingual framework. The Clearing House, 63(7), 294-298.

NOTE: THIS COURSE SYLLABUS/SCHEDULE IS INTENDED TO BE A GUIDE AND MAY BE MODIFIED AT ANY TIME AT THE INSTRUCTOR’S DISCRETION.
PAGE
15

