## 21st Century Teacher Education Research: Challenges, Opportunities, and Emerging Models

Preparing Teachers for the Growing English Language Learner Population

Vivian I. Correa, Ph.D. Clemson University

CEC Louisville April 19, 2007

#### The Challenge...

Title 1 mandates that school report assessments and be held accountable for "protected classes"

Title III requires schools to measure and improve students' English proficiency

"In terms of resources, the shortage of teachers in High-LEP schools with experience, adequate academic preparation, and appropriate credentials poses the most significant problem for LEP students" (p. 16).


#### Observations

- Rising immigrant and LEP population
- Disproportionate representation in special education (SE)
- Increasing demands on meeting NCLB requirements for LEP and SE students
- Growing shortages of ESOL, special education teachers, and related service personnel


#### Observation

 We are lacking in a research base for the combined field of English-language learners with disabilities (Gersten & Baker, 2003; Ortiz, 1997).


#### **Growth of LEP**

- Limited English proficient students are also know as English language learners.
- There are 5.5 million ELL students in U.S. public schools who speak more than 400 different languages.
- Eighty percent of ELL students speak Spanish as their first language.
- Under Title I and Title III, NCLB provides more than \$13 billion (FY 04 funding) for English language acquisition and academic achievement.

# High immigrant states may be prepared...


# New destination states may not be prepared...


## LEP and Special Education

HOPSTOCK & STEPHENSON, 2003

- SpEd-LEP students represented 7.9 percent of the overall LEP population, while 12.4 percent of all students were reported in special education
- LEP students in special education ranged from 0.0 to 17.3 percent
- The E&S Survey counts specific learning disability, emotional disturbance, developmental delay, mild retardation, moderate retardation, and severe retardation
- The E&S Survey did not ask for counts of LEP in speech and language impairment category, which in the Descriptive Study was the <u>second most common category for SpEd-LEP</u> students.

## LEP/Disability Interface

E&S Survey: Individual School Report, 2003

Disability	Percentage	Percentage of
Category	of All	All LEP
	Students	Students
Mild retardation	0.9%	0.3%
Moderate retardation	0.3%	0.2%
Severe retardation	0.1%	0.2%
Emotional disturbance	0.9%	0.2%
Specific learning	6.1%	4.7%
Gifted & Talented	6.4%	1.4%

### Preparedness of the Workforce

State	Total number of public school teachers	Taught students with an IEP	Teachers with IEP students who had 8 or more hours of training in the last 3 years on how to teach special education students	Taught students with LEP	Teachers with LEP students who had 8 or more hours of training in the last 3 years on how to teach LEP students
50 states and DC	2,984,781	82.0%	31.0%	41.2%	12.5%
South Carolina	43,721	77.0%	17%	29.3%	2.4%
Florida	127,879	81.5 %	36.7%	50.9%	34.9%

# **Shortages of Highly Qualified Teachers**

- Teachers in High-LEP schools are typically less qualified
- Teachers in Low-LEP schools lack the training

# Challenges for Preparing Special Educators and Related Services Personnel


- Adding courses to an already full curriculum
- Infusing content into courses without trained faculty
- ESOL or Bilingual orientation

# ESOL/ESL Preservice Training

- Available in fields of:
  - Education
  - English
  - Foreign languages
  - Linguistics
- Sample Requirements:
  - Methods of teaching English to speakers of other languages (ESOL)
  - Testing and Evaluation for ESOL Teachers
  - Cross Cultural Communication and Understanding for Teachers
  - Curriculum and Materials Development in ESOL Programs
  - Applied Linguistics and Second Language Acquisition

## Promising Resources...

- Bueno Center
  - http://www.colorado.edu/education/BUENO/
- The National Center for Culturally Responsive Educational Systems (NCRESt)
  - <a href="http://www.nccrest.org/">http://www.nccrest.org/</a>
- Center for Research on Education, Diversity and Excellence (CREDE)
  - http://www.cal.org/crede/
- Center for Applied Linguistics
  - http://www.cal.org/about/index.html
- National Clearinghouse for English Language Acquisition and Language Instruction Educational Programs
  - http://www.ncela.gwu


¿Dónde vamos nosotros de aquí?

Where do we go from here?