Brigham Young University—Hawaii Campus

TESOL 480: Practicum Preparation

Earl D. Wyman, Instructor

Tel. 3614; Office MFB 109; Email wymane@byuh.edu

Course Description from the Catalog: 480. Practicum Preparation (1) (F, W, S) Preparation for TESOL 481 including instruction on coordinating with Career Services, limited teaching with an EIL class, extensive lesson planning practice. (Prerequisite: TESOL 377.)

Instructions Concerning Your Student Teaching / Practicum

1.
An essential skill required for finding a provider or an employer is networking, and class time will be used to discuss how these skills can be developed. A practicum provider must be identified and approved during the semester. A provider must be an institution recognized as an institution of learning (a school) and a trained teacher must be identified as the student teacher's supervisor. The TESOL 480 instructor will assist in identifying a prospective provider, communicating with that provider about the department's expectations for the practicum experience, and completing the University's required Memorandum of Understanding (MOU).

2.
A Career Services program manager or the internship coordinator will give you access to the e-form that must be completed in connection with receiving financial assistance from the University to complete your internship. Even if you do not request such assistance, the form must be submitted. Part of this process is to obtain from your provider a Memorandum of Understanding (MOU) which Career Services will make available to you. Another requirement asks you to complete a Learning Agreement Form which requires you to add three or four outcomes (results, benefits, learning experiences) that you hope to experience while doing your internship. Some class time will be dedicated to assisting you in writing acceptable learning outcomes.

3.
Many students complete TESOL 481: Practicum as a junior internship while others to it at the completion of their academic studies. Either way coordination with Career Services is essential. The Career Services program manager assigned to the College of Human Development is William Numanga and he can explain the requirements of and services provided by Career Services.

(TESOL 399R may be completed as an additional teaching experience and is referred to as a second internship. Where TESOL 481 is a required course for TESOL majors, TESOL 399R is an optional course for TESOL majors, TESOL Education majors, and those pursuing a TESOL Certificate.)

4.
A pre-test at the beginning of the semester will assess your familiarity with areas included in the textbook for this class After you have taken the pretest, sub-scores will determine whether you are excused from or required to critique each chapter. You will be told which chapters require a critique, and each critique is to include a 400-word summary and a 400-word personal response. The textbook for this class is on reserve in the library.

5.
Lesson planning will be reviewed and practiced with peer and instructor assessment of the plans. The instructor's format will be explained and that format will be required. Various assignments will be given throughout the semester in connection with lesson planning.

6.
Using the Guide for Observing in ESOL Classes, the student must arrange to be observed in two different ways during the on-campus experience. The first is to be a self-observation where the student arranges to have a video recording made while they are teaching and then to write a self-observation entry in a weekly log. The second is to have another student or a teacher observe your teaching using the Guide to make notes and then to have a discussion about the observation. A logbook entry about this discussion will be made and posted on Canvas as a part of the weekly log.

7.
Limited on-campus practicum experience will be provided by assigning TESOL 480 students to an EIL instructor and class in which 8 hours (not necessarily 8 consecutive hours, but a total of 480 minutes) of supervised assisting will be required. Assisting means the supervising teacher prepares the lesson plan and the TESOL 480 student assists in carrying out that plan. Reports on these assisting activities will be included in the weekly logbook entries.

Course Requirements: Although it may change after the semester begins, at the beginning of W'14 semester, TESOL 480 is graded as a Pass/Fail class. To receive a passing grade students must complete the requirements described above: identifying a provider (complete with Learning Agreement and MOU), registration for TESOL 481 through the Career Services program manager, 3 critiques of textbook chapters, required lesson plans, 8 hours of on-campus experience with an EIL class, 2 observation reports on your own teaching, and a weekly log of class experiences. When approved, however, this class will become a graded class and weightings will be entered in Gradebook on Canvas.
University Policies for All BYUH Classes

Note: Most of these and other policies of the University can be found in their entirety in the Brigham Young University Hawai’i Bulletin General Catalog, but for varying reasons known or unknown by the instructor, they must be included in each BYUH course syllabus. He apologizes to the tress in Washington for the necessary repetition.

Academic Honesty

“BYUH students should seek to be totally honest in their dealing with others. They should complete their own work and be evaluated based upon that work. They should avoid academic dishonesty and misconduct in all its forms, including plagiarism, fabrication or falsification, cheating and other academic misconduct.”

Preventing Sexual Harassment

Title IX of the education amendments of 1972 prohibits sex discrimination against any participant in an educational program or activity that receives federal funds, including Federal loans and grants. Title IX also covers student-to-student sexual harassment. If you encounter unlawful sexual harassment or gender-based discrimination, please contact the Human Resource Services at 780-8875 (24 hours).

Students With Disabilities

Brigham Young University-Hawai’i is committed to providing a working and learning atmosphere, which reasonably accommodates qualified person with disabilities. If you have any disability that may impair your ability to complete this course successfully, please contact the Students with Special Needs Coordinator, Leilani A’una at 675-3518. Reasonable academic accommodations are reviewed for all students who have qualified documented disabilities. If you need assistance or if you feel you have been unlawfully discriminated against on the basis of disability, you may seek resolution through established grievance policy and procedures. You should contact the Human Resource Services at 780-8875. If there is any reason why you might have difficulty participating in the class or completing assignments or examinations in the same way as other students, please come by your instructor’s office and talk about this during the first week of the semester so the necessary arrangements can be made.

Final Exams (the policy is given but no final examination is required for this class)
The BYU-Hawaii Final Examination Policy, states: “Students must plan travel, family visits, etc., in a way that will not interfere with their final exams. Less expensive air fares, more convenient travel arrangements, family events or activities, and any other non-emergency reasons are not considered justification for early or late final exams.” Exceptions to this policy “are made only for emergency situations that are beyond the student’s control” and must be requested from and approved by the Dean of the College of Human Development.
Language Teaching and Learning Departmental Outcomes

Instructor’s Note: The Dean of the College of Arts and Sciences requires that these Department Outcomes for the TESOL program be included in the syllabus of each class taught in the major. However, in any particular class, these outcomes may receive varying degrees of emphasis or may not be addressed at all.

1.
Understand the history of second language learning methodology.

2.
Understand the major systems of human language (phonology, semantics, morphology, syntax).

3.
Understand the major theories of second language learning and how they inform practice.

4.
Demonstrate professionalism and a familiarity with professional resources and organizations.

5.
Have a personal philosophy of second language education.

6.
Be familiar with and apply language learning technology.

7.
Have a high level of English language proficiency (oral and written) and a commitment to continual improvement.

8.
Be able to assess learners for placement and instruction.

9.
Demonstrate effective tutoring techniques with ESL learners (1-on-1).

10.
Demonstrate a knowledge of the qualities/strategies of effective language learners.

11.
Demonstrate a knowledge of the socio-cultural variables which affect language learning and use.

12.
Demonstrate a knowledge of the role of culture and cross-cultural awareness in language teaching.

13.
Recognize appropriate methods and statistical procedures in second language research.

	Courses
	Outcomes

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	Core Requirements

	LING 210 Introduction to Linguistics
	1
	3
	1
	
	
	1
	1
	1
	
	
	2
	
	
	

	LING 260 Phonology
	2
	3
	2
	1
	2
	1
	1
	1
	1
	
	1
	
	1
	

	LING 321 English Grammars
	
	
	2
	
	2
	
	
	
	2
	
	
	
	
	2

	LING 331 Sociolinguistics
	
	3
	
	1
	1
	
	1
	
	
	1
	3
	3
	1
	

	LING 423 Language Acquisition
	2
	2
	3
	1
	2
	1
	1
	1
	
	2
	2
	2
	1
	

	TESOL 240 Introduction to TESOL
	2
	3
	3
	3
	2
	1
	2
	1
	
	3
	3
	3
	
	

	TESOL 302 Tech. in Lang. Teaching
	
	
	
	3
	
	3
	
	
	
	1
	
	
	
	

	TESOL 377 TESOL Methods and Materials
	3
	
	1
	2
	3
	
	1
	
	
	
	1
	1
	
	2

	TESOL 375 Program Observations
	
	
	2
	3
	3
	1
	3
	
	
	
	
	
	
	

	TESOL 400 Second Language Testing/Research
	
	
	
	
	
	
	
	3
	
	
	
	
	3
	3

	TESOL 425 Teaching Vocabulary
	1
	1
	2
	1
	3
	3
	2
	3
	1
	3
	2
	2
	1
	1

	TESOL 426 Teaching Grammar
	
	3
	1
	1
	2
	1
	3
	
	1
	1
	1
	1
	
	3

	TESOL 427 Teaching Listening and Speaking
	2
	2
	2
	1
	2
	2
	2
	3
	3
	2
	2
	2
	
	2

	TESOL 428 Teaching Reading
	1
	
	3
	3
	3
	1
	3
	3
	
	3
	2
	2
	
	1

	TESOL 429 Teaching Writing
	1
	
	
	2
	3
	1
	2
	1
	
	
	
	1
	
	1

	TESOL 480 Preparation for Practicum
	
	
	3
	
	2
	3
	2
	
	
	2
	
	3
	
	1

	TESOL 481 TESOL Practicum
	
	
	
	3
	3
	2
	2
	
	
	2
	3
	2
	
	1

	TESOL 490 Senior TESOL Seminar
	
	
	
	1
	3
	2
	3
	
	
	3
	3
	3
	
	

	
	Page 3 of 3
	

	
	
	

