PAGE
5

Education T & L 665
Applied Linguistics for Teachers

Winter 2010: U G 3: T 5:00 – 7:30 PM, DC 224

[image: image2.wmf]
	Instructor: Dr. Zuheir Alidib
	Office: 215 DC

	Office Hours: T 3-4 & by appt.
	Phone: 740-549-4426

http://academic.marion.ohio-state.edu/french/
alidib.1@osu.edu
Course Description:
This course explores a variety of aspects of applied linguistics for teachers. These include language structures, written and second language acquisition, phonology, morphology, syntax, language variations and methods. We examine how people acquire their first language and how they learn second languages, and we study how people become literate in their first and second languages. We examine how formal linguistics, such as the study of pragmatics, syntax, semantics, and phonology can inform how we teach students to read and write. Also, we study language diversity, including regional and social dialects, to understand and help students. The goal of this course is to provide professional educators with a background of the application of linguistic concepts to teaching reading, writing, grammar and teaching a second language.
Text:

Freeman, D., & Freeman, Y. (2004) Essential Linguistics: What you need to teach Reading, ESL, Spelling, Phonics, and Grammar. NH: Heinemann.
Handouts of selected readings

Course Requirements:

Language Reflection- (2-3 pages), Due: 1/12
Mini-Lesson Presentation- (10 – 15 minutes), Due on the date signed up
Language Analysis - (2-3 pages), Due : 2/2
Literature Review & Presentation– (3-4 pages); (10- 15 minutes), Due: 2/23
Grading:
Class participation

10%

Language Reflection

10%

Mini-Lesson Presentation

20%
Language Analysis

20%

Literature Review & Presentation

30%
Final

10%

Grading Scale:
	A 93-100
	B+ 88-89
	C+ 78-79
	D+ 68-69
	E 0-64.9

	A- 90-92
	B 83-87
	C 73-77
	D 65-67
	

	
	B- 80-82
	C- 70-72
	
	

Course Requirements:

Reflection on Language Development- (2-3 pages); Due 1/12
Reflect on your language development as a member of the human language community. What is your recollection about your early language learning experience? What did your parents tell you about your first use of language? Tell about your childhood literacy experiences in reading, writing, spelling...etc. Trace the evolution of your ability in using the language. How do you use the language in different areas of communicative competence in your present life? Be ready to present your reflections to the class!
Mini-Lesson Presentation- (10-15 minutes), (Sign up)
You will prepare a lesson plan to teach the class one aspect/concept of English using any teaching method or approach of your choice. For example you can select vocabulary or language structure then use an organizing activity that focuses on producing a product. Use visuals and realia sets.
Language Analysis- (2-3 pages); Due 2/2
The story of Nell deals with issues of language development. Write an analysis on the linguistics and language aspects seen in the movie, and how they relate to topics covered in class. Be ready to present your analysis to the class!
Literature Review & Presentation– (3-4 pages); (10- 15 minutes) Due 2/23
You will summarize and analyze 3 – 5 recent articles about one topic in applied linguistics, using about 1500 words (about 3 single–spaced pages). Synthesize the finding of the studies reported in the articles. Organize the literature review by concepts, such as findings; do not proceed through the articles one-by-one. Use headings to organize sections of your review. Include a reference section at the end in which you list the articles you have reviewed as well as any other articles to which you have referred. Use APA documentation style in the text of your document and in your reference section (see Purdue University's, Capital Community College's,
http://www.vanguard.edu/faculty/ddegelman/index.aspx?doc_id=796 and U of Wisconsin's websites for help with APA documentation. Use a header that includes (at least) your name, the assignment and the date. Use readable font (such as Times New Roman, Arial, or Georgia) and page numbers.
Some Research Topics: You are not limited to these topics. You can research any subject of your choice within applied linguistics.
· Reading processes

· Second language writing

· First-language writing

· Writing assessment

· Vocabulary acquisition

· Teaching grammar

· 1st/2nd language acquisition

· Dialect and spelling

· Language testing
The length of the power point presentation is 10 minutes and approximately 5 minutes for questions. Your presentation should cover: 1) The topic of the articles you have summarized and analyzed. 2) The similarities and differences among the methods of the studies. 3) The main findings of the studies. 4) The similarities and differences among the findings of the studies. 5) The implications of the studies on the field. 6) Further research that should be done.
DISABILITY ACCOMMODATION: Students with disabilities that have been certified by the Office for Disability Services will be appropriately accommodated. They should inform the instructor as soon as possible of their needs.

Students who feel that they need an accommodation based on the impact of a disability should contact Marge Hazelett (740-725-6247) to discuss their specific needs. The Office for Disability Services is located in room 128 Maynard Hall. General Information are available at http://www.ods.ohio-state.edu
ACADEMIC INTEGRITY STATEMENT
Students enrolled in courses at The Ohio State University are expected to adhere to the highest standards of academic conduct. The instructor will be alert to any kind of inappropriate conduct in the course. Suspicion of misconduct will be handled by official rules and policies of OSU.
Penalties for cheating or plagiarism may result in a failing grade in the course or expulsion from the university. The use of translation programs to complete assignments is considered cheating and will result in a failing grade for the assignment in question. The Department will abide by the decisions of the Academic Misconduct Committee. Examples of academic misconduct in this course include but are not limited to the following:
· Submitting plagiarized work for an academic requirement. Plagiarism is the representation of another's work or ideas as one's own; it includes the unacknowledged word for word use and/or paraphrasing of another person's work, and/or the inappropriate unacknowledged use of another person's ideas.
· Copying work or otherwise turning in written work that is not original to you. Cheating in this case applies both to the copier and the person who allows his or her work to be copied.
· Copying answers directly from the answer key (as opposed to doing the assignment first and then correcting mistakes from the answer key) on workbook assignments.
· Having someone else do or write your assignments for you.
· Using a translator in any way to complete compositions, Internet presentations or other assignments.
· Having anyone other than your instructor help you with your compositions or Internet presentations. Tutors may answer questions about assignments from the textbook, but they may

not help with compositions or the Internet activity.
· Receiving or passing exam information to other students before, during or after the exam. Cheating in this case applies both to the receiver of the exam information and the person who gives the information.
· Alteration of university forms used to drop or add courses to a program, or unauthorized use of those forms including the forging of signatures.
· Use of any unauthorized aids on exams (e.g., cheat sheets, textbook, etc) is strictly prohibited.

Students are responsible for understanding what constitutes academic dishonesty. For more information on this topic, consult the Ohio State University s policy on Academic Misconduct at: http://oaa.osu.edu/procedures/1.0.htmlAll suspected cases of academic misconduct will be reported to the Committee on Academic Misconduct as required by University rules.

Schedule:
1/5
Course Introduction
1/12
Reflection on Language Development Due

Topic: First language acquisition

Reading: Freeman Ch. 1 & handout

Discussion & presentations
1/19
Topic: Written and Second Language Acquisition

Reading: Freeman Ch. 2 & handout

Discussion & presentations
1/26
Topics: English Phonology
Assessment

Reading: Freeman Ch. 3 & handout

Discussion & presentations
2/2
Language Analysis Due

Topics: Implications from Phonology for Teaching Reading and Teaching a
Second Language

Method

Reading: Freeman Ch. 4 & handout

Discussion & presentations
2/9
 Topics: English Orthography

Assessment

Reading: Freeman Ch. 5 & handout

Discussion & presentations
2/16
Topic: A Linguistic Perspective on Phonics

Reading: Freeman Ch. 6 & handout

Discussion & presentations
2/23
Literature Review Due
Topics: English Morphology

 Assessment

Reading: Freeman Ch. 7 & handout

Discussion & presentations
3/2
Topics: Implications from Morphology for Teaching Reading and Teaching a

Second Language

Method

Reading: Freeman Ch. 8 & handout

Discussion & presentations
3/9
Topics: English Syntax.

Assessment

Language Variation

Reading: Freeman Ch. 9 & handout

Discussion & presentations
[image: image1]