PAGE
6

	BRIGHAM YOUNG UNIVERSITY
CPSE 607 – Winter 2014
Assessment of Culturally and Linguistically Diverse Students
MCKB 220
Tues. 4:00-6:50 p.m.
INSTRUCTOR

Alicia Hoerner, Ph.D.

Cell: (801) 661-2618 [text anytime; call for emergencies only]

alicia.hoerner@slcschools.org
TEXTBOOK
Rhodes, R. L., Ochoa, S. H., & Ortiz, S. O. (2005). Assessing culturally and linguistically diverse students. A practical guide. New York: The Guilford Press

OPTIONAL

Klingner, J. K., Hoover, J.J., Baca, L.M. (Eds.) (2008). Why do English language learners struggle with reading? Thousand Oaks, CA: Corwin Press
Flanagan, D. P., Ortiz, S. O., & Alfonso, V. C. (2013). Essentials of Cross-Battery Assessment. 3rd Edition. New Jersey: Wiley

COURSE DESCRIPTION
This course will provide students with:

1. A historical and cultural perspective of critical issues in the education of culturally and linguistically diverse (CLD) students, the identification of disabilities, and the provision of special education services.

2. An understanding of bilingual education, second language acquisition, and normal language development.

3. An understanding of the impact of cultural and linguistic factors on the assessment process of culturally and linguistically diverse students and the role of school psychologists.

4. A comprehensive approach to guide the evaluation of CLD students with the purpose of conducting nondiscriminatory and fair assessments.

COURSE REQUIREMENTS:

1. Weekly attendance and participation in class discussions. Please arrive on time and let me know if you will be unable to attend a session. Show professionalism by turning off your cell phone during class. Use of your laptop is restricted to class content. You will receive feedback mid-semester to determine whether you are earning full credit in this area.
2. 8 quizzes to be administered at the end of each session throughout the semester covering reading assignments and material covered in class. A study guide for each quiz will be provided weekly on BYU Learning Suite (LS). The quiz with the lowest score will be dropped.

3. Access the NASP Diversity Resources and Information website http://www.nasponline.org/resources/culturalcompetence/index.aspx
to obtain information about a particular topic of interest to you. Students will briefly report to class the knowledge gained from this experience (5 minutes presentation). One presentation will take place each week starting Jan. 14. Students will be selected by alphabetical order.
1. 4. Using materials to be provided in class and the results of your own literature review, you and a partner will develop an acculturation survey to be used with the parents of ELLs. Your survey should be between 1-1 1/2 pages long. Due on Feb 4, 2014 at midnight to be uploaded on LS.
2. 5. Conduct a language proficiency assessment of a student using the Woodcock-Muñoz Language Survey-Revised. Students can complete either the English or Spanish form depending on their language skills and/or preference. The final assessment report will include completion of a protocol, scoring the protocol using the scoring software available, and writing a brief interpretation of the results following a format similar to the one suggested on Appendix C. If feasible, you will have the opportunity to evaluate elementary school students in the Salt Lake City School District under the supervision of Dr. Hoerner. For this project, you will work in dyads. Turn in report in class.
6. Using the Interpretive Supplement: Instructional Interventions for English Language Learners Related to the Woodcock-Muñoz Language Survey–Revised Normative Update (available on LS) as a reference, you will select an intervention that addresses one of the following areas:
· oral language
· oral reading fluency
· reading comprehension.
Your presentation will include demonstration of the intervention and a handout to be given in class detailing the intervention as follows:
· Name

· Description of the Intervention
· Materials
· Preparation
· Steps in Implementing Intervention
· References
Students will conduct role plays implementing your intervention. Intervention Central is a popular website (http://www.interventioncentral.org/response-to-intervention) which provides teachers and school professionals with free research-based resources and ideas. You are welcome to use this site or any other that utilizes evidence-based resources and interventions. The handout should help other students in the class use the intervention in the future. Turn in your handout in class. Presentations start on Feb. 11, 2014. Your peers will grade your presentation following the rubric contained in Appendix A.
7. Develop an interview form for parents of English Language Learners using information and materials provided in class and in the textbook. See Appendix B for additional information. Upload your interview to LS by April 15, 2014
GRADING CRITERIA

Activity

Points Possible

%

1
8 Quizzes @ 5 pts – drop one
35
17.5
2

Activity: Reporting on NASP Diversity Resources and Information webpage
5
2.5
3
Language Proficiency Assessment (Woodcock-Muñoz) Report [Protocol=10 pts; Scoring=10 pts; Write-up=20 pts] (in dyads)
40

20
4

Acculturation Survey
25
12.5
5

Presentation of an evidenced-based academic intervention for ELLs (Presentation=30 pts; Handout=10 pts)
40

20
7
ELL Parent Interview

40

20
8

Attendance and Professionalism
15
7.5
Total

200

100
Grade

% of Points Earned

Lower Limit

Upper Limit

A

95-100

190

200

A-

90-94

180

189

B+

87-89

174

179

B

83-86

166

173

B-

80-82

160

165

C

74-79

148

159

D

70-73

140

147

E

69

138

139

COURSE OUTLINE

Date

Topic

Assignments due

Jan 7
Introduction
CPSE 607 and NASP 10 Domains of Practice Artifacts
· Domain II: Consultation and Collaboration

· Parent Interview
· Acculturation Survey
· Domain III: Effective Instruction and Development of Cognitive/Academic Skills

· Interventions that have been validated for use with English Language Learners
· Domain V: Student Diversity in Development and Learning
· Evaluation of Second Language Proficiency and Native Language Proficiency

· Working with Interpreters

· Cross-Battery Assessment and English Language Learners
Pedersen’s Multicultural Triad Model (1994)
-

Jan 14
NASP website: Student 1

Principles of Non-Biased Assessment
ST, P, T: AAS
Quiz 1 (Ch 2 – Ortiz)
Jan 21
NASP website: Student 2
The referral and assessment of cultural and linguistically diverse students
SKYPE with guest speaker: Bilingual Psychologist
ST, P, T: RT
Quiz 2 (Ch 3- Ortiz)

Jan 28
NASP website: Student 3
Perspectives on Bilingualism
ST, P, T: CH
Quiz 3 (Ch 9- Ortiz)

Feb 4
NASP website: Student 4
Language assessment in psychological and educational testing
ST, P, T: BW
Quiz 4 (Ch 11-Ortiz)
Acculturation survey due
Feb 11

NASP website: Student 5
Teaching English Language Learners (Goldenberg)

ST, P, T: LO
Quiz 5 (Goldenberg – on LS)

CH and BW presentations of academic interventions for ELLs (10-minute presentation and 10-minute class role play for each intervention)
Feb 18

Monday Instruction and NASP 2014: Washington DC

Feb 25
NASP website: Student 6
Academic achievement assessment
Interventions validated for English Language Learners

ST, P, T: KW
Quiz 6 (Klingner Ch 4 – LS)

Student AAS and KJ presentations of academic interventions for ELLs
Mar 4
NASP website: Student 7
Response to Intervention

ST, P, T: KJ

Student LO and RT presentations of academic interventions for ELLs
Mar 11
NASP website: Student 8
Cognitive Assessment and Cross-Battery Assessment
ST, P, T: AS

Quiz 7 (Cultural Intelligence and Successful Intelligence – LS)

Woodcock-Muñoz report due

Student AS and KW presentations of academic interventions for ELLs
Mar 18
Cognitive Assessment and Cross-Battery Assessment

ST, P, T: AH
Quiz 8 (Ch 6- Ortiz)

Mar 25
Role of Bilingual Psychologist

Working with Interpreters – Guest speaker
ST, P, T: AAS

Apr 1
Practicing working with Interpreters
Interpreting Reports

ST, P, T: LO

Apr 8
Interpreting Reports

ST, P,T: CH

Apr

15

Interpreting Reports

ST, P, T: BW

ELL Parent Interview
APPENDIX A

GRADING RUBRIC

Actively engaged in own presentation: asking questions, enthusiasm,

Knowledgeable of the topic, structured

Thought out and not put together in the last minute

Balance of visual aids and oral presentation
Own insights and thought and not just repeating the source

APPENDIX B

PARENT INTERVIEW for ENGLISH LANGUAGE LEARNERS

Using information contained in your textbook (pp. 113-115) and class discussions, develop an actual interview form to be used with the parents of an English language learner who is having difficulties at school. The interview needs to address the topics below and any others you feel are relevant. Think about what you would like to know about the student to be able to rule out language and cultural differences as the primary influences on the reported school concerns.
Feel free to arrange and combine the suggested topics in sections to give structure to your interview. You will need to develop the appropriate questions for each of your sections. Your final product is expected to be 4-5 pages long.

· Identifying information (e.g., name, date of birth, grade, etc.)

· Introduction (e.g., purpose for the interview, intended use of the information to be gained, etc.)

· Demographic, family, and social history (e.g., place of birth of student and parents, time in the U.S., level of acculturation, level of education of parents, etc.)

· Possible traumatic events experienced by student (e.g., domestic violence)

· Language use of student and family (e.g., first language of student; language of the home, dominant language etc.)

· Pregnancy, Delivery, Birth (e.g., complications)

· Developmental history (e.g., delays when compared to siblings)

· Medical history of student and family (e.g., hospitalizations)

· School history (e.g., where and when; language of instruction)

· Academic functioning (e.g., retention)

· Socioemotional functioning (e.g., socialization; behavioral excesses or deficits)
· Communication functioning (e.g., oral expression in native language, speech problems, etc)

· Physical, psychological, cognitive symptoms of student and family (e.g., headaches, sleep problems, anger, depression, memory problems, attention problems)
· Previous evaluations, interventions (e.g., speech therapy)

· Parent concerns
APPENDIX C

Language Proficiency Assessment

Confidential

Name:

 Sofia Vergara

Gender:

 F

Date of birth:

7/22/2003

Chronological age:
7 years, 7 months

Grade:

2

School/Institution:
Excellent Elementary

Examiner:

xxxx

Results of Assessment:

Woodcock-Muñoz Language Survey – Revised English

Woodcock-Muñoz Language Survey – Revised Spanish

Test date: English 2/10/2011

 Spanish 2/24/2011

Test/Cluster

Standard Score
(mean=100; sd=15)
CALP level

English

Spanish

English

Spanish

Oral Language

82

74

3

3

Picture Vocabulary

82

72

Verbal Analogies

86

81

Reading

87

52

3

1

Letter-word Identification

88

72

Dictation

72

79

Passage Comprehension

85

29

Broad Language Ability

79

71

3

2

Summary:

The WMLS-R English was administered on 2/10/2011, and the WMLS-R Spanish was administered on 2/24/2011. Sofia’s broad language ability in English is in the limited range (CALP 3), and in Spanish it is in the very limited range of proficiency (CALP 2), suggesting that English may be considered as dominant language for academics, but still with limitations. Her oral language scores are classified as limited in English and Spanish (CALP 3), suggesting neither English nor Spanish should be considered dominant for oral language. Sofia’s performance on oral language subtests is marginally higher in English than in Spanish, but CALP scores for English and Spanish are both in the limited range. Sofia’s reading scores in English are in the limited range (CALP 3), Spanish scores are considerably lower, in the negligible range (CALP 1), suggesting her reading ability is much stronger in English. Passage comprehension in English exceeded passage comprehension in Spanish by 56 standard score points.

General impressions of Sofia’s language abilities are that she is stronger in English than in Spanish for academic tasks, particularly reading tasks. Her oral language abilities are comparable in both English and Spanish. She remains limited in English proficiency and limited to very limited in Spanish proficiency.

Recommendations:

Due to Sofia’s limited English proficiency and limited to very limited Spanish proficiency, Sofia should be administered a non-verbal cognitive assessment to determine General Intellectual Ability for the purpose of determining eligibility for special education services. She should receive or continue to receive support in her English acquisition, and may need classroom accommodations to help her understand and complete academic tasks.

APPENDIX D

ADDITIONAL IDEAS TO INCREASE YOUR CULTURAL COMPETENCY

1. Following Pedersen’s Multicultural Triad model (1994) presented in class, generate a few ideas on how to increase the following:

- Awareness of culturally learned assumptions

- Knowledge of accurate multicultural information

- Acquisition of counseling skills needed for action
2. Make a copy of APA’s Guidelines on Multicultural Education, Training, Research, Practice, and Organizational Change for Psychologists (May 2003, American Psychologist) http://www.apastyle.org/manual/related/guidelines-multicultural-education.pdf (26 pages). Highlight sections that are relevant to multicultural assessment and that could guide you in your efforts to become a cultural competent psychologist.

3. Make a copy of NASP’s Principles for Professional Ethics (2010) http://www.nasponline.org/standards/2010standards/1_%20Ethical%20Principles.pdf (18 pages). Highlight sections that are relevant to multicultural assessment and that could guide you in your efforts to become a cultural competent psychologist.
4. Include a copy of a recent research article involving English language learners.

5. Add a copy of the Parent Interview for parents of ELLs that you developed for class

6. Make a copy of the Culture-language matrix worksheet from your textbook (p. 191)

7. Make a copy of the Multidimensional Assessment Model for Bilingual Individuals (MAMBI) from your textbook (p. 171)

8. Attach a copy of the Communiqué Handout: May 2010, Volume 38, Number 7, “Culturally Competent Assessment of English Language Learners for Special Education Services” http://www.nasponline.org/publications/cq/pdf/V38N7_CulturallyCompetentAssessment.pdf (8 pages). Highlight information that is of most interest to you.
9. Make a copy of the following link containing CALP levels and information about the Woodcock Muñoz http://www.riversidepublishing.com/products/wmls/details.html
10. Include a section containing definitions and tables for AE, %iles, SS, GR, RPI’s and their corresponding classifications where appropriate (e.g., average; easy; manageable; etc.). You could use the following resource: http://crosscultured.com/documents/ready%20to%20be%20uploaded/BVAT%20Interpretation.pdf
SUGGESTED READINGS

August, D., Carlo, M., Dressler, C., & Snow, C. (2005). Avoiding the misidentification of English language learners as learning disabled: The development of vocabulary. Learning Disabilities Research and Practice 20, 50–57.
August, D. & Shanahan, T. (2006). Developing Literacy in Second-Language Learner: Report of the National Literacy Panel on Language-Minority Children and Youth. Center for Applied Linguistics, Lawrence Erlbaum Associates: Mahwah, NJ.
Artiles, A. & Ortiz, A. (Eds.). (2002). English language learners with special education needs: Identification, assessment, and instruction. Washington DC: Center for Applied Linguistics.
August, D. & Shanahan, T. (Eds.) (2006). Developing literacy in second-language learners. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers. Center for Applied Linguistics.
Bialystock, E.(1992). Language processing in bilingual children. Cambridge, UK: Cambridge University Press.

Cummins, J. (1989). Empowering minority students. Sacramento, CA: California Association for Bilingual Education.

Cummins, J. (1984). Bilingualism and special education: Issues in assessment and pedagogy. San Diego, CA: College-Hill Press
Cummins, J. (1979). Linguistic interdependence and the educational development of bilingual children. Review of Educational Research, 49, 221-251.
Garcia, G. (2000). Lessons from research: What is the length of time it takes limited English proficient students to acquire English and succeed in an all English classroom? Washington, DC: National Clearinghouse for Bilingual Education
Gersten, R., & Baker, S. (2000). What we know about effective instructional practices for English-language learners. Exceptional Children, 66, 454-470.

Gottardo, A., &Mueller, J. (2009). Are first- and second-language factors related in predicting second-language reading comprehension? A study of Spanish-speaking children acquiring English as a second language from first to second grade. Journal of Educational Psychology, 101, (2), 330-344
Kalyanpur, M., & Harry, B. (1999). Culture in special education: Building reciprocal family-professional relationships. Baltimore, MD: Brookes.
Klingner, J. K., Hoover, J.J., Baca, L.M. (Eds.) (2008). Why do English language learners struggle with reading? Thousand Oaks, CA: Corwin Press
Linan-Thompson, S., Vaughn, S., Prater, K., & Cirino, P. (2006). The response to intervention of English language learners at risk for reading problems. Journal of Learning Disabilities, 39, 390–398.
Office of Bilingual Education and Minority Language Affairs (1992). Focus on evaluation and measurement. Proceedings of the Second National Research Symposium on Limited English Proficient Students Issues. Vol. 1. Washington, DC: United States Department of Education.
Pedersen, P. B. (2002, August). The Making of a Culturally Competent Counselor. Online Readings in Psychology and Culture (Unit 10, Chapter 2). ©International Association for Cross-Cultural Psychology
Online readings:

· Schrank, F. A., Alvarado, C. G., & Wendling, B. J. (2010). Interpretive Supplement: Instructional interventions for English language learners related to the Woodcock-Muñoz Language Survey–Revised Normative Update. Rolling Meadows, IL: Riverside Publishing.

· American Psychological Association (2003). Ethical principles of psychologists and code of conduct. http://www.apa.org/ethics/code2002.html
· The Multicultural Affairs Committee has developed a series of articles addressing several key issues, including equity in education, disproportionality, the need for cultural responsiveness, and homeless children. These articles and others on related topics are available at: www.nasponline.org/resources/culturalcompetence/cultcomppractice.aspx
· Mystery on the Bilingual Express: A Critique of the Thomas and Collier (1997)

www.eric.ed.gov/ERICWebPortal/recordDetail?accno=ED433700
· National Association of School Psychologists (2000). NASP Professional Conduct Manual. http://www.nasponline.org/standards/ethics.aspx. Also, click on web links of interest for an excellent bibliography covering FERPA, duty to warn and other clinical issues.
· Thomas, W.P. & Collier, V.P. (1997a). School effectiveness for language minority students. National Clearinghouse for English Language Acquisition (NCELA) Resource Collection Series, No. 9, December 1997.

 1997_Thomas-Collier97.pdf
STUDENT INFORMATION SHEET

CPSE 607- WINTER 2014
NAME ____________________________________

1. What do you expect to learn in this course?

2. What questions do you bring to class?

3. What instructor activities help you learn best?

4. What types of activities best help you demonstrate your learning?

5. What concerns do you have about this course?
6. What demands do you have on your time that may challenge you in meeting the objectives of the course?
I have read the course syllabus. I have asked any questions I have. I understand the requirements and policies for this course.

________________________________ _______________________
Name Date

