PAGE
15

ELPS 203: Urban Education in American Society

Tues./Thurs., 12:30-1:45pm, SPRING, 2007 (ITEP)
California State University, Northridge

Instructor:
 Dr. Susan Auerbach

 818/677-2557 (voicemail) or dept. office: 818/677-2591; FAX 677-5720

 e-mail: sauerbach2063@sbcglobal.net (best way to reach me)

Office Hours: Tues. & Thurs.: 11:30am-12:20pm or by appt.
 ED 2114

Michael D. Eisner College of Education, CSUN

The Michael D. Eisner College of Education as a professional school is committed to advancing learning, teaching and student success. This is accomplished using a developmental approach to promote reflection, critical thinking, and excellence in an inclusive learning community. Its graduates are well-educated, highly skilled, and caring persons who are lifelong learners prepared to practice in an ever-changing, multicultural world. They are committed to promoting achievement of all students as a primary measure of successful educational practice. Graduates assume service and leadership roles in public and private educational, health, and social programs and institutions. The College establishes and maintains productive partnerships throughout campus and with community schools and agencies. The faculty is committed to excellence in teaching, scholarship, service and collaboration with the community and professionals. The values for faculty and students that form the foundation of this Conceptual Framework include the following;

• We value high standards in the acquisition and application of professional knowledge and skills in subject matter, pedagogy, and technology.

• We value the achievement of students at all levels and advance their success in accordance with national and state standards.

• We value an inclusive learning community.

• We value creative, critical, and reflective thinking and practice.

• We value ethical practice by caring professionals.

ELPS 203: Urban Education in American Society - Course Description

Concepts and research findings from the sociology, anthropology, history, philosophy and politics of education are used to analyze the social context and current conditions of American schools, and selected proposals for reform. The focus is primarily on the problems of diverse urban schools. The purpose of the course is to encourage students’ critical thinking and reflective practice to address the pressing challenges that face linguistically and culturally diverse students in American urban public schools.

Guiding questions for the course include: 1.) How are urban schools shaped by broader social, cultural, historical, political, and economic forces—and how do schools, in turn, affect the broader society? 2.) How do dimensions of difference—especially race, class, culture, and gender—affect teaching and learning in urban schools? 3.) How can we create democratic, culturally responsive schools in which all children learn?
Student Learning Outcomes
By the end of ELPS 203, students will be able to:

• Explain key concepts and use special terminology in the social foundations of education.

• Describe characteristics of educational inequality, explain theories for its existence or elimination, and judge how selected educational policies affect it.

• Develop a critical awareness of dimensions of difference in urban schools and of approaches to multicultural, anti-bias education.

• Develop skills in observing, describing, and reflecting on daily life in schools, while relating these to course concepts

• Develop skills and comfort participating in respectful dialogue across diverse viewpoints

• Develop skills in summarizing and analyzing texts

• Apply principles of multicultural, anti-bias, democratic education to your professional goals, teaching philosophy, and ideas for K-12 learning activities.

• Develop/enhance habits of critical thinking and reflection regarding education and your own beliefs and practices as an aspiring teacher.
Required Texts (2) – Both on 2-hour reserve in library, 4th floor.
• Nieto, S. (1999). The light in their eyes: Creating multicultural learning communities. New York: Teachers College Press..
• ELPS 203 Course Reader – available at Northridge Copy Center, 9130 Reseda Bl. (just north of Nordhoff, on east side), phone 818-775-0255, open 8am-8pm.

Summary of Course Requirements (see below for details)
You are responsible for:

• regular, punctual attendance

• timely completion of all readings and assignments
• active participation in discussions and activities
• 20 hrs. of verified observation/participation in a public school (college requirement)
• 1 Personal Reflection + 5 Fieldwork Reflections (about 2 pp. each)

• midterm take-home essay (4-5 pp.)
• final project research and oral presentation with partne + individual reflection
• Media Watch, other short homework, and in-class quick writes

Course Requirements and Policies

Attendance: Please plan to attend class regularly and on time. If you are late, please come into the classroom as soon as you arrive (do not wait for the break). If you must be absent or late, email me by 9am that day. It is your responsibility to get notes for the material you missed and any handouts. Homework is due by the following day if you are absent. If you are absent more than 4 times, you will need to do a make-up assignment for each class missed, due by the following class. If you have more than 6 absences, 4 tardies or 4 leaving early, it will affect the participation portion of your course grade.

Participation: The participation portion of your class grade is based on the quality and quantity of the contributions you make to class discussions and activities, including group work. Good participation means you come to class prepared to discuss the readings and assignments; participate in class discussions and activities on a regular basis in a thoughtful way without dominating others; and show respect to all and attentiveness/support to your fellow students. Some topics we discuss will be sensitive and controversial, with many opinions and no right answers; please respect the views and experiences of others and try to join discussion in a spirit of dialogue, with an open mind.

Observation/Participation Hours: Students must complete 20 total hours of observation/participation (O/P) at a public elementary school. Fifteen hours will be done in the classroom and arranged with the teacher at a school assigned by the College; the other 5 hours will be done in or around that school as part of Fieldwork Reflection assignments and arranged by you. To pass this course, all students must submit an O/P Documentation Form to verify completion of the 20 OP hours at the end of the term, with 15 hours signed for by the supervising classroom teacher or administrator + 5 hours signed for by ELPS 203 instructor.

Assignments: All written homework must be typed, double spaced with regular 1” margins, unless indicated in course calendar. Back up all your computer work; no excuses for work “lost” on a computer. To help you be successful in this class: 1).You may turn in 1 late homework assignment (received by the next class) without penalty. 2).You may revise any homework with a grade of B or less to improve your grade, making sure to respond to instructor feedback and turn in the old graded version with the revised version; due by week #14. 3.) Talk with me at office hours, e-mail, and phone consultations on how to improve your work. I’m happy to help and get to know you better--and I don’t bite! EXTRA CREDIT if you come in to talk over any ideas in the readings, problems or questions about the course, writing issues, fieldwork, etc.

Midterm and Final School Reform Research Presentation: Midterm will be take-home essay based on selected class readings. Final presentation will involve research on a current school reform or innovation with a partner, a team oral presentation, and individual written reflection. No final exam but short Final Class Reflection paper (required but not graded, may be done in class time permitting).

Fieldwork Reflections and Other Homework: See course calendar and guidelines below, pp. 6-15. As a check on doing course readings, students will be assigned critical questions, summaries, and in-class quick writes (or, if needed, mini-quizzes).
E-mail Updates: Please check e-mail weekly for class updates and individual feedback. If your e-mail changes or stops working, let me know immediately.
Writing Issues: Problems with writing can lower your grade if ideas are not conveyed clearly with correct writing mechanics. Students who have difficulty with written academic English should: 1.) seek guidance from the professor during office hours; 2). revise assignments when suggested by professor to improve grade; and 3).seek writing tutoring from the CSUN Writing Center, 818/677-2033 (bring documentation to professor) in person, by phone, online: http://www.csun.edu/lrc/writing/wcconference.php
Evidence of doing 1, 2, and 3 will help your grade (not to mention your writing).
Disabilities: If you know you have or think you might have a disability that could affect how you do in this class, please contact Students with Disabilities Resources (677-2684, Student Services Bldg. 110) for free, confidential help and information. You are welcome to share this information with me, if you wish; the sooner in the semester you let me know, the better I can help you with accommodations.

Academic Honesty Policy: Plagiarism is intentionally or knowingly representing the words, ideas or work of another as one’s own in any academic exercise. That includes cutting and pasting text together from a variety of published materials, web sites, other students’ papers, etc. and calling the resulting mixture yours. Plagiarism also includes quoting an author by name without using quotation marks (“ “) around the quote. Plagiarism or cheating (including having others do your work for you) is grounds for failing the course. Cheating or plagiarism can also lead to you being expelled or suspended from CSUN and/or special programs (see Section 41301, Title 5, California Code of regulations).
CSUN E-mail Communications: CSUN sends all official communications by e-mail, including registration information. Check your CSUN e-mail as soon as you’ve activated your university account. Using any Web browser, go to www.csun.edu/webmail. Enter your CSUN User ID and Password. To forward your CSUN e-mail to your Yahoo, Hotmail, or other preferred address, go to www.csun.edu/account, log in and select Mail forwarding. However, do be aware that some transmissions are not successful. To remain informed, it is in your best interest to continue to check your CSUN e-mail account throughout the semester.
A note on laptops: This is a small discussion-based class, not a lecture class, requiring active engagement and participation as part of your grade. I respectfully request that you not use a laptop in class because of the powerful potential for distraction and abuse that it presents to you and others. If you must use a laptop, you may be asked to show that it does not affect your engagement and participation, or distract others (e.g., by submitting notes taken during class, meeting with me, etc.).

Etc. Please turn off all cell phones & pagers before coming to class. Please take bathroom and phone breaks before or after (not during) class.

Grading

Students will be graded according to the following rubric:

Exemplary

5
(A)

Strong & consistent evidence of meeting or

exceeding standards for assignment* or class** (see below)
Accomplished

4.5, 4
(A-, B+)
Very good, consistent evidence of meeting

standards for assignment or class
Competent

3.5
(B)

Satisfactory, mostly consistent evidence of

meeting standards for assignment or class
Developing

3, 2.8, 2.5 (B-, C+, C) Some, inconsistent evidence of meeting

 standards for assignment or class

Below Expectation 2, 1.5, 1, .5 (C-, D, D-, F) Little or no evidence of above
*Standards for assignments: These are detailed in the syllabus. Students who do exemplary or accomplished work on assignments consistently:

• address all guiding questions & instructions for assignment

• use clear description to show understanding of topic, including evidence or examples
• show reflection/critical engagement with the topic and course readings (see p. 11)

• use clear, well-organized writing with correct writing mechanics

**Standards for class: These are detailed in the syllabus. Students who do exemplary or accomplished work for this class overall consistently:

• attend class regularly and on time

• come to class prepared, having done readings and assignments on time

• participate thoughtfully and regularly in class without dominating discussion

• show clear understanding of topics and critical engagement in written and oral work

• work at top three levels of Bloom’s taxonomy (application, synthesis, evaluation; p. 11)
NOTE: Students missing assignments will not qualify for an A and will have points deducted from final grade.

Course grade will be computed according to the standards above and weighting below:

Participation and overall engagement in class

15%

Fieldwork Reflections (5)

25%

Midterm essay (20%) + Final research presentation (20%)

40%

Other: Media Watch, Study Guides, Profile, quiz, homework
20%
Grading Policies: You must receive at least a C in this course or risk being put on academic probation by the university. You must maintain an overall 3.0 GPA (B average) in all teacher credential courses to get credit toward your credential. Incompletes will only be given in cases of serious illness or emergency where 1.) you are on track to pass and have completed most work, and 2.) you turn in Incomplete form before last class.
Guidelines for Assignments – ELPS 203

Personal Reflection: Identity and Culture (required, not graded)
• 2 pp., typed, double spaced

• use your powers of introspection, honest self-assessment, life review – there are no right answers; your honest responses are appreciated (but it’s not an autobiography)

• proper spelling, grammar, usage; OK to use “I” throughout (since it’s all about you!!)

Much of this course is about how race, class, culture, and gender shape people’s identity, life chances, and experience in schools. I’d like to know more about how you think about identity and culture so I can shape the course to your interests and needs. The guiding questions below are prompts to get you thinking; they will make more sense after you read Tatum #1 and Langer #1. Required but not graded.
• What are some of the ways you identify yourself in terms of the specific social groups you relate to or affiliate with? (Even if you do not normally see yourself as part of a group, consider your role in various social groups or categories, as in the Tatum article.)

• How has some aspect of your identity or group experience affected your education and/or how has your education affected your sense of identity? (Be specific; give examples. For ex: What was your ID in high school versus college? Were you or others around you treated a certain way in school because of some aspect of your ID? How so?)

• Last paragraph: What is your experience with, concerns and feeling about discussing matters of race and culture in the college classroom? (Suggestions welcome.)

Media Watch
The purpose of Media Watch is to learn about links between schools and society by becoming more aware of educational and social issues in the news, as well as the need for media literacy. Two students will sign up for Media Watch each week (each giving brief oral report and turning in their write-ups).
This assignment has 3 parts:
1. Find and read 2 news articles about a.) urban education in America or b.) issues in American society that might affect urban schools/students or otherwise relate to course themes. These should be current (from past year) print or online articles from local or national news sources for the general public (not for teachers) such as the LA Times, Daily News, La Opinion, New York Times, Christian Science Monitor, Newsweek, Time, etc. (no blogs, no TV or radio, no web sites except for publications). Each article should be substantive (not puff piece) about an educational or relevant social issue or problem, at least 2 pp. printed in length (OR find 1 longer article of 4+ printed pp.). OK to have 2 articles on 2 different topics, or follow 1 topic across 2 articles/sources.
2. Fill out 1 Media Watch form for each article (handwritten OK) with copy of article attached (if long article of 4+ printed pp., 1 form OK but do longer summary).
3. Briefly report on 1 article to the class (summary highlights, connections to themes of the course, questions raised – 2 minutes). Please stick to time limits so we can have a few more minutes of questions and discussion.
School Profile

Using the form provided, collect and record data on the school where you will do your O/P hours, from 2 web sites: (http://www.ed-data.k12.ca.us and for API info: http://api.cde.ca.gov/reports.html). Follow instructions given in class. USE THE FORM, HANDWRITTEN OK; DO NOT ATTACH DATA PRINTED FROM WEB SITE.
Fieldwork Reflections

• about 2 pp. each, typed, double spaced

• title: Fieldwork Reflection #_ + topic (see below)

• use your powers of observation, description, reflection, insight & make connections to 1-2 course readings (do not just quote reading; show how it connects to your observations and use different readings for each Fieldwork Reflection)
• writing: formal academic writing with proper spelling, grammar, usage; OK to use “I”

• content: see themes below – plan ahead to complete #5 and 6 where you have to find time to talk with people.

See below for guidelines for each reflection. Remember: your grade for each reflection depends not only on clear description with details but on your reflecting and critically engaging with what you observe, including connections to 1-2 different course readings.
Fieldwork 1: Classroom Profile (1.5-2 pp.)

Introduce the school, classroom, people, and class activities:

· Setting: school name, location (city), brief description of neighborhood

· Classroom setting: grade level, general set up of classroom (diagram OK)
· People: # and demographics of students (including gender, race/ethnicity, # EL’s, # special ed); teacher (gender, age, race, experience); aides or other adults present (gender, age, race)

· Activities: class structure, routines, typical activities w/ examples

· Overall classroom atmosphere, learning climate

Relate your observations to at least 1 class reading.

Fieldwork 2: Teaching Style (2pp.)
How would you describe the teaching style in this classroom in terms of banking/mining, teacher-centered/student-centered, traditional/constructivist, Nieto’s 5 principles of learning in Chapter I, the 3 new R’s, 3 D’s, etc. (with examples)?

Relate your observations to at least 1 class reading.

Fieldwork 3: Diversity and Difference in the Classroom (2 pp.)

Choose one or two diversity topics from the list below:

Gender

Social Class

Language/Culture

Race/Ethnicity

Ability/Exceptionality

Multicultural or anti-bias education

Describe, with examples, 1) how this aspect of diversity is addressed in the formal or hidden curriculum of the class (including learning materials) and 2) how it plays out in interactions between students or between teacher and students. Consider: Are there efforts to recognize or understand dimensions of difference? Are there efforts to teach about racism, sexism, classism, and other types of prejudice, discrimination, or oppress-sion? Do all students have an equal opportunity to learn in this class, regardless of race, class, gender, culture, language, and exceptionality—and how do you know?
Think broadly about types of diversity in schools. If you do not see much teaching related to diversity, what might you try to do differently as a teacher in this classroom and why?

Relate your observations to at least 1 class reading.

Fieldwork 4: Families and Home-School Relations (Parent Interview or Observation) (2pp.)

Note: Plan ahead for your INTERVIEW or OBSERVATION; OK to do w/ other students.
Choose an interview (a) or observation (b) involving parents from the school.

a.) Arrange to informally interview a school parent or staff member (not your teacher) such as Community Liaison, Parent Center director, or School Coordinator who works a lot with parents for 20-30 min. You can ask parents at the school if you can talk with them or ask the teacher to recommend someone. Find out about how the school tries to involve parents, how parents respond, barriers to parent involvement, home-school communications, how parents support their children’s education at home, etc. (see handout w/ suggested questions). Report interviewee responses in paragraphs (no Q&A), with some quotes and examples; make clear when reporting what the person said v. something you observed or believe about parents at the school.

Relate your interview to at least 1 class reading.
OR

b. Plan to observe a school event including families (e.g., Open House, PTA meeting, English Learner Advisory Committee (ELAC), School Site Council, activity in Parent Center, family literacy workshop, parent-teacher conferences). Talk informally to parents before, during, or after the event to get more insight into what is going on and their relations with the school. Describe the event, including examples: (who is there—numbers & demographics, for what purpose, what activities and interactions going on, what atmosphere, etc.). For you to consider (not to ask parents directly): Does this event represent a school-family partnership; why or why not? What is the role of parents at this event? What seems to be their comfort level? How are parents and teachers interacting?
Relate your observations to at least 1 class reading.

Fieldwork 5: Teacher Interview (2-3 pp.)
NOTE: Plan ahead to have time to interview the teacher you have observed.

Arrange to do informal 20-30 min. teacher interview (see handout w/ suggested questions to adapt). Face to face is best, after class #10. At least half the interview should relate to themes in the course, such as diversity, multicultural ed, achievement gap, etc; the rest can be more general about teaching. Report teacher’s responses in paragraphs (no Q&A), with some quotes and examples and your critical reflection at end. Make clear when reporting what the person said v. something you observed or believe.
Relate your interview to at least 1 class reading.

Midterm Essay or Scripted Dialogue: Achievement Gap Debates

• 4 pp. double spaced for essay; 5 pp. double spaced for scripted dialogue
• title: Achievement Gap Debates

• writing: formal academic writing with proper mechanics, complete sentences
The midterm is based on 1.) Nieto book + 2 short readings in Reader: book review by Reid of book by the Thernstroms and excerpt from Thernstroms book intro, PLUS 2.) 2 relevant class readings of your choice from weeks #1-8. Ideas should be mostly in your own words, not quotes; OK to use a few short quotes but you must use quotation marks and give page number in parentheses.
Midterm Essay (4pp):

1. Introduce essay with brief definition & description of the achievement gap and its effect on American schools, including example such as a statistic (cite). (1 paragraph)
2. Compare and contrast the points of view on the achievement gap by Nieto versus the Thernstroms (in the book review by Reid and in Thernstroms intro). To prepare, you may want to make a comparison chart on each author’s overall perspective, what theory of inequality they seem to embrace, what evidence they use, and the solutions they propose. (Do not turn in chart.) Cover several main points of agreement or disagreement about the achievement gap’s causes and solutions from their POV, using mostly your own words and some examples. This is the heart of the essay (about 2-3 pp.). NOTE: If you simply summarize rather than comparing and contrasting points of view, you will not get full credit.
3. Critically engage with the readings, explaining which viewpoint you find most persuasive, using at least 2 other class readings. (See p. 11 on critical response.) (1-2 pp.).

OR: Midterm Alternative: Scripted Dialogue: Instead of an essay, you can write up the same content in scripted dialogue form as if Nieto and the Thernstroms were having a debate on the achievement gap at CSUN. In that case, a debate moderator would introduce what the achievement gap is, giving general background/examples, and the 2 authors would state and debate several main points (paraphrased, in your own words), including bringing in evidence or ideas from 2 class readings from weeks #1-8 to support their arguments. Scripted dialogue format sample (please double space, 5 pp.):

Nieto: My main concern about the achievement gap is that it all goes back to . . .

Thernstroms: Prof. Nieto has it all wrong. The real source of the problem is . .

Final: School Reform Research (team presentation + individual reflection)
You and a partner will choose a current school policy, reform or innovation to explore and share with the class. Examples:
· Supreme Court 2007 case on desegregation and race-based student assignment
· mayoral takeovers of urban school systems
· reauthorization of No Child Left Behind Act
· Williams lawsuit on equal school conditions in California
· role of teachers unions in schools today

· Teach for America program (alternative pathway to teaching)
· KIPP (Knowledge is Power) charter schools network

· Small Learning Communities and small schools movement (cf. Gates Fdn.)

· Freedom Writers (the project and book behind the movie)

· Success for All (comprehensive school reform)

· Coalition of Essential Schools (innovative network)

· Relevant school policy or reform of your choice (with instructor approval)

This is mainly a research presentation, not a term paper. You and your partner will split up the work to research your topic in about 8-10 short or 4-6 longer sources (short means news articles and most web site documents; long means reports, research articles >5 pp. or book chapters) and plan an engaging oral presentation. Try to use a variety of sources representing different points of view or angles on the topic, so you can cover pros and cons. Together you will do a 10-15 minute oral presentation, including visual aids (e.g., poster, photos, PowerPoint, overheads), and turn in a bibliography. On your own, you will write a short individual reflection on your research in response to prompts. Detailed guidelines forthcoming.
Final Class Reflection (required, not graded; done in class, time permitting)
Summing up your experience in ELPS 203:

1. Thinking about the school where you did your O/P hours, would you want to possibly teach there? Why or why not?

2. Would you want your own child to attend that school or be in the class where you observed? Why or why not?

3. Remembering your Personal Reflection on identity from Week #2, has your thinking changed in any way about your ID or the effect of ID on education and life in schools?
4. What lessons will you take with you from O/P hours or this class about teaching and learning, about schools and society, or about your own future career?
SO WHAT DOES SHE MEAN BY CRITICAL RESPONSE/ENGAGEMENT?
Try to include some kind of critical response or engagement in each assignment. This is your chance to engage with and “talk back” to the readings or what you observe in schools, exploring and extending on ideas. There are many ways to do this, such as:

• Connections to self & the world of schools: Relate the author’s ideas to something you have experienced or observed/experienced in education. Be specific about what you did/saw/felt and about why the reading or observation is relevant; how does it help you understand the situation? What does it fail to explain? How might you adapt the idea, based on your experience?

• Connections to texts & ideas: Compare and contrast author’s views or your observations to other readings or concepts (including from other classes). Let the readings or the text and observation talk to each other. Why do you think each author argued as they did?

• Believing vs. doubting: Analyze which ideas or arguments or classroom practices you found strong and compelling versus those that you doubt or disagree with. Why is this so? Can you point out concerns with the author’s or teacher’s bias, assumptions, methods, or reasoning? Do not just state that something is wrong, ridiculous, or unfair; explain why, in light of what you know about schools and society.

• Probing a quote: Choose a quote you found interesting in a reading, but perhaps confusing or controversial, unpack what you think the author meant by it and what it means to you personally. Don’t be afraid to speculate!

• New questions raised: After reading or observing this, what are you left wondering about? What would you like to ask the author or teacher? What do you find confusing? (Don’t just list lots of questions; pose a few questions and speculate on possible answers.)
• Think big: How does this reading or observation shed light on the big guiding questions of this course (see p. 1, bottom)? Use analysis, imagination and speculation!
CRITICAL THINKING ENGAGES “HABITS of MIND”
School reformers Deborah Meier and Ted Sizer have developed several “habits of mind” that schools should promote in their K-12 students and that can serve you well in college: 1. EVIDENCE: How do we know what we know? How persuasive is this evidence?

2. MULTIPLE VIEWPOINTS: Who is speaking and what led them to this viewpoint?

3. CONNECTION, PATTERNS: What causes what? What connects to what in a larger pattern? How can things be meaningfully compared and contrasted?

4. SUPPOSITION, SPECULATION: How might things have been different?

5. SIGNIFICANCE, WHY IT MATTERS: So what? Why should we care?
MORE ON CRITICAL THINKING (see CSU Fresno handout)

Another way to see critical thinking is the higher levels (#4-6) in Bloom’s taxonomy:

1. Knowledge: Information; stuff you can know about things (facts, definitions)

2. Skill: Manipulation of information, ideas; performance of a task

3. Comprehension: Understanding; explaining in your own words; making sense of it

4. Application: Relating an idea or information to examples, practical use in the world

5. Synthesis: Finding patterns in ideas and info; seeing how ideas fit or do not fit together; integrating ideas and terminology into the way you think, speak, and write

6. Evaluation: Judging; making critical and appreciative conclusions
ELPS 203 (Spring, 2007) –Course Calendar (Subject to Change)
	DATE
	TOPICS
	TO READ OR DO BY THIS DATE
	ASSIGNMENTS DUE ON THIS DATE

	Tues.,

Jan. 30
Week #1
	Course overview

Introductions

Syllabus & requirements
3Ds, 3Rs, 3Cs
	--
	--

	Thurs.,

Feb. 1
	Dominant v. subordinate social groups

Identity puzzle

Media Watch warm-up and sign-up

Homework orientation
	READ:

Tatum 1 (handout)
Langer de Ramirez 1 (handout)

Get Nieto book + Reader or plan to read at Library Reserve Room
	--

	2/6
Week #2
	Schools in Social and Historical Context

School and society
The “common school”

Critical questions

VIDEO: “Beyond Brown”
	READ:

Nieto Ch. I (pp. 1-16)

	- Prep 1 p. of notes (outline or graphic organizer) OR 4 comprehension questions on Nieto 1-16 (handwritten)

	2/8
	Intro to Urban Schooling

Urban school conditions

Who are urban students?

VIDEO: “Fear & Learning @ Hoover Elem
	Note: All readings except Nieto are in Course Reader.

Kozol
Goldstein

	• Personal Reflection (2 pp.) (see p. 6)
- Group A: Prep 1 critical question on Kozol

- Group B: Prep 1 critical question on Goldstein (handwritten)

	2/13
Week #3

	What is urban?

VIDEO: continued

Intro to fieldwork
	Weiss
Noguera
	Group C: Prep 3 main ideas from Noguera OR 1 critical question (handwritten)

	2/15
	Educational Inequality
Conditions of inequality

Examining ed data

	Nieto Ch. II (pp. 19-33)
2/16: last day to add or drop classes
	--

	2/20
#4

	Meritocracy
Theories of inequality
Tracking
	Nieto Ch. II (pp. 38-45)

Education Trust West 1 (Latino) OR 2 (African American – you choose)

Hallinan (tracking)
	Nieto II Study Guide

	2/22
	Dimensions of Difference: Disparities & Stereotypes
Disparate outcomes

Stereotype
Model minority stereotype
School Profile orient
	Fleming (Native Amer stereotypes)

Le (model minority)
Lee (model minority)

	Group A: Define concept of model minority and explain why/how it is a stereotype, according to Lee. (1 para, handwritten)

	2/27
#5

	Dimensions of Difference: Gender

Gender equity in schools

Student-teacher interactions
Fieldwork I & II orient
	Sadkers

Lyman 1(body image)

	Group B: Based on Sadkers, do schools tend to favor girls or boys? (1 para, handwritten)
Group C: What is Lyman’s goal in these lessons, and is she effective? (1 para, handwritten)

	3/1
	Gender & schooling debates: pros and cons of single-sex schooling

	Gender Commentaries
	• School Profile form (handwritten, see p. 7)

• Prep for gender debate

	3/6
#6

	Dimensions of Difference:

Social Class
Class quick writes
Charting class in the U.S.

Social class questionnaire
Class cultures?

Class and social policy
	Constandino (1 p.)

NY Times charts

Rothstein
Lyman 2 (homeless)

	--

	3/8

	Accommodating class differences at school
“Damien” case
	Diss & Buckley
	• Fieldwork 1: Class-room Profile– 1.5-2 pp. – see p. 6)
• Prep for Damien case

group work

	3/13
#7

	Dimensions of Difference:

Culture & Language

Debrief fieldwork Individualism v. collectivism
Bilingual/bicultural students

Cultural match v. mismatch

	Nieto Ch. III: (pp. 47-48, 53-55, 60-71)
Rothstein-Fisch (bridging)

Langer de Ramirez 2 (language – 2 pp.)

	• Nieto III Study Guide

	3/15
	Dimensions of Difference:

Race

Personal race narratives

Midterm guidelines, prep
	Optional: Read ahead: Tatum 2 (racism and racial ID)
	--

	3/20
#8

	Racial identity

Institutional racism

White privilege
	Tatum 2 (racism and racial ID)

MacIntosh
Color of Discipline

	• E-mail to prof by 3/19, 9pm your personal response to Tatum 2 or MacIntosh (1 paragraph)

	3/22
	Teaching about race and racism

Culturally relevant pedagogy

Midterm prep

	Ladson-Billings OR
Marriott

RECOMMENDED: Read ahead for Midterm prep
	• Fieldwork 2: Teach-ing Style (2 pp. – see p. 6)

	3/27
#9

	Midterm prep

VIDEO: “It’s Elementary”
or “Hobart’s Shakespear-eans”
	READ for midterm:

Reid on Thernstroms (1 p.) + Thernstroms book intro (4 pp.)
REVIEW for midterm:

All Nieto readings to date + 2 class readings of your choice to discuss in essay
	• Prep for midterm, see p. 9

	3/29
	MIDTERM DUE

Video, cont.

Fieldwork 3-5 guidelines

Interviewing tips

Research presentation guidelines & sign up?
	READ for midterm:
See 3/27 above
	• MIDTERM take-home essay or scripted dialogue (4 pp., see p. 9)

	April 2-6

NO CLASS
	SPRING BREAK – no class – enjoy!
	NO READING

	4/10
#10

	Multicultural Education: Approaches & Debates
Midterm debrief
Banks’ categories

Tolerance v. transformation

Internet resources w/ form

	Banks, etc .
Happy Holidays
Teicher
Parent int/obs?

Teacher interview?
4/12: last day to drop classes for partial refund
	

	4/12

	MC ed as school reform

Critical pedagogy

Prejudice role play

Research presentation guidelines & sign up

	Nieto Ch. V: pp. 103-104, 116-118, and 125-129
	

	4/17
#11

	Family & Community: Connections & Conflicts

Mini-quiz
Parent involvement models
Parent involve. examples

Myths about parents
	Epstein
King & Goodwin

Parent int/obs?

Teacher interview?
Research?
	• Prep for mini-quiz on week #10 and #11 readings

	4/19
	Cultural values & parents Guest speaker or video on parent involvement

	--
	• Fieldwork 3: Diversity & Difference in the Classroom (2pp. – see p. 7-8)

	4/24
#12

	School Reform Debates: No Child Left Behind
Standards, testing and accountability movements

NCLB components

CA High School Exit Exam (CAHSEE)

	NCLB readings

Exit exam readings
Parent int/obs?

Teacher interview?
Research?
	--

	4/26

	Community Forum: NCLB or HS exit exam
	--

	Prep for Community Forum

	5/1

#13

	Team meetings for research presentations

	Research
	• OPTIONAL: Field-work 4 and/or 5 for feedback (see p. 7)

	5/3
	The Teaching Profession

TPEs: Teacher Performance Expectations

Working conditions
Your goals as a teacher

	NO READING

Parent int/obs?

Teacher interview?
Research
	--

	5/8
#14

	VIDEO: “Teach”

Team meetings?

Course evaluation

	NO READING

Parent int/obs?

Teacher interview?

Research

	• OPTIONAL: Revis-ions of homework w/ grade of B or less (must attach original graded draft and must turn in by today to be considered)

	5/10
	Research presentations
Final Class Reflection
	As above
	• Prepare and practice oral presentation

	5/15

#15
	Research presentations

	NO READING
	• Prepare and practice oral presentation

	5/17

LAST CLASS –

ALL WORK DUE –

NO EXCEP-TIONS
	Research presentations
PARTY!
	Finish up! (Fieldwork 4 & 5 + Individual Research Reflection)
	• Prepare and practice oral presentation
• signed OP hours time sheets (15 hrs. signed)

• Individual Research Reflection (2 pp.)
• Fieldwork 4: Families & Home-School Rlns (2 pp. see p. 8)

• Fieldwork 5: Teacher Interview (2 pp., see p. 8)

