Florida Teacher Standards for ESOL Endorsement 2010

ESOL Matrix Template

Instructions for Completion: The Florida Teacher Standards for ESOL Endorsement must be addressed at the indicator level and assessed at the standard level. Indicators must be addressed at least once during the program of study. Each standard must be assessed at least twice during the program of study. (See http://www.fldoe.org/core/fileparse.php/7502/urlt/0071749-mnellf.pdf.) The following ESOL Matrix Template (template begins on page 4) includes the domain, standard and indicators for the Florida Teacher Standards for ESOL Endorsement 2010. As noted in the example below, please duplicate the indicators as needed to reflect the variety of coursework that may address and assess specific indicators. In column 2, reflect the course prefix, number and name of the course used to satisfy an indicator. In column 3, Description of Activity/Task, please ensure that a thorough description of the assignment(s) and activities is provided that will ensure that teacher candidates meet the indicator. The activity or task must align with the indicator and will lead to accomplishment of knowledge and/or skills needed to master the indicator/standard. In column 4, Description of Assessment/Instrument Used, include a description of the assessment(s) that will be used to validate that the teacher candidate has met each standard.

Example for Domain 1, Standard 1: Culture as a Factor in ELLs’ Learning (see pages 1-3)
	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Domain 1: Culture (Cross-Cultural Communications)

Standard 1: Culture as a Factor in ELLs’ Learning
Teachers will know and apply understanding of theories related to the effect of culture in language learning and school achievement for ELLs from diverse backgrounds. Teachers will identify and understand the nature and role of culture, cultural groups, and individual cultural identities.

	1.1. a. Understand and apply knowledge about cultural values and beliefs in the context of teaching and learning of ELLs, from diverse backgrounds and at varying English proficiency levels.
	TAL 308: Language Development for Linguistically and
Culturally Diverse Students
	· “The English Language Learner” class session and corresponding readings (Ariza text: Chapters 1 and 4)

· “Dialectical Variations: I, II, III” class sessions and corresponding readings (Ariza text: Chapter 13; Coelho text: Chapter 6, Pgs 114 – 118; *Ball (2009): The Thinkers – Teachers Offered a Lesson in Urban Vernacular)

· “Aspects of Culture: I, II” class sessions and corresponding readings (LAB at Brown (2002): Culture; Richards, Brown, & Forde (2006): Addressing Diversity in Schools - Culturally Responsive Pedagogy; Harry & Klingner (2007): Discarding the Deficit Model)
	· Quizzes

· In-class assignments/activities

· FE assignments: Linguistic Diversity, Cultural Diversity, ELL Education

· Final Exam

	1.1. a. Understand and apply knowledge about cultural values and beliefs in the context of teaching and learning of ELLs, from diverse backgrounds and at varying English proficiency levels.
	TAL 321: Language Arts Instruction in the Elementary School
	Assignment: Student created multicultural lessons and presentation
	Rubric to assess multicultural lessons

	1.1. a. Understand and apply knowledge about cultural values and beliefs in the context of teaching and learning of ELLs, from diverse backgrounds and at varying English proficiency levels.
	TAL 422: Mathematics Instruction in the Elementary School
	Inclusive Teaching in Heterogeneous Classrooms Workshop

Bresser, R., Melanese, K., Sphar, C. (2009). Supporting English Language Learners in Math Class. Sausalito, CA: Math Solutions.
Moschkovich, J. (1999). Supporting the participation of English language learners in mathematics discussions. For the learning of mathematics, (19)1, 11-19.

	Student group presentations on revised activities and lesson plans to support linguistic diversity

Final Exam

	1.1. a. Understand and apply knowledge about cultural values and beliefs in the context of teaching and learning of ELLs, from diverse backgrounds and at varying English proficiency levels.
	TAL 423: Science & Social Studies Instruction in the Elementary School
	Lecture on Diverse Learners in the Classroom (Ch. 4); identify appropriate instructional strategies for ELL learners; an examination of the Western perception of science and how others conceptualize science as a discipline

Lecture on Social Studies and Diversity in America (Ch. 3); identify appropriate instructional strategies for ELL learners
	Class discussion and class activities to assess students’ level of understanding

Class discussion and class activities to assess students’ level of understanding

	1.1. a. Understand and apply knowledge about cultural values and beliefs in the context of teaching and learning of ELLs, from diverse backgrounds and at varying English proficiency levels.
	TAL 428: ESOL Curriculum, Methods, and Assessment
	Students read literature that focus on contrastive rhetoric in spoken and written discourse.

Reading:

Connor, U. (1996). Contrastive rhetoric: Cross-cultural aspects of second-language writing. UK.: Cambridge Univ. Press
	Students’ presentations emphasize contrastive rhetoric in written discourse so that they are able to understand how textual macrostructures are influenced by Western and Eastern cultures.

	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Domain 1: Culture (Cross-Cultural Communications)

Standard 1: Culture as a Factor in ELLs’ Learning
Teachers will know and apply understanding of theories related to the effect of culture in language learning and school achievement for ELLs from diverse backgrounds. Teachers will identify and understand the nature and role of culture, cultural groups, and individual cultural identities.

	1.1. a. Understand and apply knowledge about cultural values and beliefs in the context of teaching and learning of ELLs, from diverse backgrounds and at varying English proficiency levels.
	
	
	

	1.1.b. Understand and apply knowledge of concepts of cultural competence, particularly knowledge about how cultural identities affect learning and academic progress for students from diverse backgrounds and at varying English proficiency levels.
	
	
	

	1.1.c. Use a range of resources in learning about the cultural experiences of ELLs and their families to guide curriculum development and instruction.

	
	

	

	 1.1. d. Understand and apply knowledge about the effects of racism, stereotyping, and discrimination in teaching and learning of ELLs from diverse backgrounds and at varying English proficiency levels.

	
	
	

	1.1.e. Understand and apply knowledge about home/school connections to build partnerships with ELLs’ families (e.g., Parent Leadership Councils (PLC).
	
	
	

	1.1.f. Understand and apply knowledge about concepts related to the interrelationship between language and culture for students from diverse backgrounds and at varying English proficiency levels.

	
	
	

	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Domain 2: Language and Literacy (Applied Linguistics)

Standard 1: Language as a System
Teachers will demonstrate understanding of language as a system, including phonology, morphology, syntax, semantics and pragmatics; support ELLs’ acquisition of English in order to learn and to read, write, and communicate orally in English.

	2.1.a. Demonstrate knowledge of the components of language and understanding of language as an integrative and communicative system.
	
	
	

	2.1.b. Apply knowledge of phonology (the sound system), morphology (the structure of words), syntax (phrase and sentence structure), semantics (word/sentence meaning), and pragmatics (the effect of context on language) to support ELLs’ development of listening, speaking, reading, and writing (including spelling) skills in English.
	
	
	

	2.1.c. Demonstrate knowledge of rhetorical and discourse structures as applied to second language and literacy learning.
	
	
	

	2.1.d. Demonstrate proficiency in English and model for ELLs the use of appropriate forms of English for different purposes.

	
	
	

	2.1.e. Identify similarities and differences between English and other languages reflected in the ELL student population.

	
	
	

	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Standard 2: Language Acquisition and Development

Teachers will understand and apply theories and research on second language acquisition and development to support ELLs’ learning.

	2.2.a. Demonstrate understanding of current and past theories and research in second language acquisition and bilingualism as applied to ELLs from diverse backgrounds and at varying English proficiency levels.

	
	
	

	2.2.b. Recognize the importance of ELLs’ home languages and language varieties, and build on these skills as a foundation for learning English.

	
	
	

	2.2.c. Understand and apply knowledge of sociocultural, sociopolitical, and psychological variables to facilitate ELLs’ learning of English.
	
	
	

	2.2.d. Understand and apply knowledge of the role of individual learner variables in the process of learning English as a second language.
	
	
	

	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Standard 3: Second Language Literacy Development

Teachers will demonstrate an understanding of the components of literacy, and will understand and apply theories of second language literacy development to support ELLs’ learning.

	2.3.a. Understand and apply current theories of second language reading and writing development for ELLs from diverse backgrounds and at varying English proficiency levels.
	
	
	

	2.3.b. Demonstrate understanding of similarities and differences between L1 (home language) and L2 (second language) literacy development.
	
	
	

	2.3. c. Demonstrate understanding of how L1 literacy influences L2 literacy development and apply this to support ELLs’ learning.
	
	
	

	2.3.d. Understand and apply knowledge of sociocultural, sociopolitical, and psychological variables to facilitate ELLs’ L2 literacy development in English.
	
	
	

	2.3.e. Understand and apply knowledge of how principles of phonology, morphology, syntax, semantics, and discourse affect L2 reading and writing development.
	
	
	

	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Domain 3: Methods of Teaching English to Speakers of Other Languages (ESOL)

Standard 1: ESL/ESOL Research and History

Teachers will demonstrate knowledge of history, public policy, research and current practices in the field of ESL/ESOL teaching and apply this knowledge to improve teaching and learning for ELLs.

	3.1.a. Demonstrate knowledge of L2 teaching methods in their historical context.
	
	
	

	3.1.b. Demonstrate awareness of current research relevant to best practices in second language and literacy instruction.

	
	
	

	3.1.c. Demonstrate knowledge of the evolution of laws and policy in the ESL profession, including program models for ELL instruction.
	
	
	

	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Standard 2: Standards-Based ESL and Content Instruction

Teachers will know, manage, and implement a variety of teaching strategies and techniques for developing and integrating ELLs’ English listening, speaking, reading, and writing skills. The teacher will support ELLs’ access to the core curriculum by teaching language through academic content.

	3.2. a. Organize learning around standards-based content and language learning objectives for students from diverse backgrounds and at varying English proficiency levels.
	
	
	

	3.2.b. Develop ELLs’ L2 listening skills for a variety of academic and social purposes.
	
	
	

	3.2.c. Develop ELLs' L2 speaking skills for a variety of academic and social purposes.
	
	
	

	3.2.d. Provide standards-based instruction that builds upon ELLs’ oral English to support learning to read and write in English.
	
	
	

	3.2.e. Provide standards-based reading instruction appropriate for ELLs from diverse backgrounds and at varying English proficiency levels.

	
	
	

	3.2.f. Provide standards-based writing instruction appropriate for ELLs from diverse backgrounds and at varying English proficiency levels.
	
	
	.

	3.2. g. Develop ELLs’ writing through a range of activities, from sentence formation to expository writing.
	
	
	

	3.2. h. Collaborate with stakeholders to advocate for ELLs’ equitable access to academic instruction (through traditional resources and instructional technology).

	
	
	

	3.2.i. Use appropriate listening, speaking, reading, and writing activities in teaching ELLs from diverse backgrounds and at varying English proficiency levels.
	
	
	

	3.2.j. Incorporate activities, tasks, and assignments that develop authentic uses of the second language and literacy to assist ELLs in learning academic vocabulary and content-area material.

	
	
	

	3.2. k. Provide instruction that integrates listening, speaking, reading, and writing for ELLs of diverse backgrounds and varying English proficiency levels.
	
	
	

	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Standard 3: Effective Use of Resources and Technologies
Teachers will be familiar with and be able to select, adapt and use a wide range of standards-based materials, resources, and technologies.

	3.3.a. Use culturally responsive/sensitive, age-appropriate and linguistically accessible materials for ELLs of diverse backgrounds and varying English proficiency levels.
	
	
	

	3.3.b. Use a variety of materials and other resources, including L1 resources, for ELLs to develop language and content-area skills.
	
	
	

	3.3.c. Use technological resources (e.g., Web, software, computers, and related media) to enhance language and content-area instruction for ELLs of diverse backgrounds and varying English proficiency levels.
	TAL 428: ESOL Curriculum, Methods, and Assessment
	Students read literature on the use of computer-assisted language learning (CALL) software with English-language learners.

Reading:

Egbert, J. (2005). CALL Essentials: Principles and practices in CALL classrooms. VA: TESOL
	Field experience log requires students to report how ESOL teachers (during their field experience) incorporate CALL to facilitate and reinforce ELLs’ reading comprehension and writing skills.

	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Domain 4: ESOL Curriculum and Materials Development

Standard 1: Planning for Standards-Based Instruction of ELLs

Teachers will know, understand, and apply concepts, research, best practices, and evidenced-based strategies to plan classroom instruction in a supportive learning environment for ELLs. The teacher will plan for multilevel classrooms with learners from diverse backgrounds using a standards-based ESOL curriculum.

	4.1.a. Plan for integrated standards-based ESOL and language sensitive content instruction.
	
	
	

	4.1.b. Create supportive, accepting, student-centered classroom environments.
	
	
	

	4.1.c. Plan differentiated learning experiences based on assessment of students’ English and L1 proficiency and integrating ELLs’ cultural background knowledge, learning styles, and prior formal educational experiences.
	
	
	

	4.1.d. Plan learning tasks for particular needs of students with limited formal schooling (LFS).
	
	
	

	4.1.e. Plan for instruction that embeds assessment, includes scaffolding, and provides re-teaching when necessary for individuals and small groups to successfully meet English language and literacy learning objectives.
	
	
	

	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Standard 2: Instructional Resources and Technology

Teachers will know, select, and adapt a wide range of standards-based materials, resources, and technologies.

	4.2.a. Select and adapt culturally responsive/sensitive, age-appropriate, and linguistically accessible materials.
	
	
	

	4.2.b. Select and adapt a variety of materials and other resources including L1 resources, appropriate to ELLs’ developing English language and literacy.

	
	
	

	4.2.c. Select technological resources (e.g., Web, software, computers, and related media) to enhance instruction for ELLs of diverse backgrounds and at varying English proficiency levels.

	
	
	

	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Domain 5: Assessment (ESOL Testing and Evaluation)

Standard 1: Assessment Issues for ELLs

Teachers will understand and apply knowledge of assessment issues as they affect the learning of ELLs from diverse backgrounds and at varying English proficiency levels. Examples include cultural and linguistic bias; testing in two languages; sociopolitical and psychological factors; special education testing and assessing giftedness; the importance of standards; the difference between formative and summative assessment; and the difference between language proficiency and other types of assessment (e.g., standardized achievement tests). Teachers will also understand issues around accountability. This includes the implications of standardized assessment as opposed to performance-based assessments, and issues of accommodations in formal testing situations.

	5.1.a. Demonstrate an understanding of the purposes of assessment as they relate to ELLs of diverse backgrounds and at varying English proficiency levels.
	
	
	

	5.1.b. Identify a variety of assessment procedures appropriate for ELLs of diverse backgrounds and at varying English proficiency levels.
	
	

	

	5.1.c. Demonstrate an understanding of appropriate and valid language and literacy assessments for ELLs of diverse backgrounds and at varying English proficiency levels.
	
	
	

	5.1.d. Demonstrate understanding of the advantages and limitations of assessments, including the array of accommodations allowed for ELLs of diverse backgrounds and at varying English proficiency levels.
	
	

	

	5.1.e. Distinguish among ELLs’ language differences, giftedness, and special education needs.
	
	
	

	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Standard 2: Language Proficiency Assessment

Teachers will appropriately use and interpret a variety of language proficiency assessment instruments to meet district, state, and federal guidelines, and to inform their instruction. Teachers will understand their uses for identification, placement, and demonstration of language growth of ELLs from diverse backgrounds and at varying English proficiency levels. Teachers will articulate the appropriateness of ELL assessments to stakeholders.

	5.2.a. Understand and implement district, state, and federal requirements for identification, reclassification, and exit of ELLs from language support programs, including requirements of the LULAC Consent Decree.

	
	
	

	5.2.b. Identify and use a variety of assessment procedures for ELLs of diverse backgrounds and varying English proficiency levels.
	
	

	

	5.2.c. Use multiple sources of information to assess ELLs’ language and literacy skills and communicative competence.
	
	

	.

	Florida Teacher Standards for ESOL Endorsement

	Course Prefix, Number & Name
	Description of Activity/Task

	Description of Assessment/Instrument Used

	Standard 3: Classroom-Based Assessment for ELLs
Teachers will identify, develop, and use a variety of standards- and performance-based, formative and summative assessment tools and techniques to inform instruction and assess student learning. Teachers will understand their uses for identification, placement, and demonstration of language growth of ELLs from diverse backgrounds and at varying English proficiency levels. Teachers will articulate the appropriateness of ELL assessments to stakeholders.

	5.3.a. Use performance-based assessment tools and tasks that measure ELLs’ progress in English language and literacy development.
	
	
	

	5.3.b. Understand and use criterion-referenced assessments appropriately with ELLs from diverse backgrounds and at varying English proficiency levels.
	
	
	

	5.3.c. Use various tools and techniques to assess content-area learning (e.g., math, science, social studies) for ELLs at varying levels of English language and literacy development.
	
	
	

	5.3.d. Prepare ELLs to use self- and peer-assessment techniques, when appropriate.

	
	
	

	5.3.e. Assist Ells in developing necessary test-taking skills.
	
	
	

	5.3. f. Assess ELLs’ language and literacy development in classroom settings using a variety of authentic assessments, e.g., portfolios, checklists, and rubrics
	
	
	

28
 Permission for use granted by the University of Miami School of Education (Dr. Gloria Artecona-Pelaez)

