Academic Language for English Language Learners and Struggling Readers

Chapters 1-4 Reading Guide

Directions: As you are reading (or after you read), answer each of the following and bring your written responses to class for discussion.

Chapter 1

1. Describe Ogbu’s characteristics of Immigrant Minority and Involuntary Minority.

2. Review Figure 1.3, which compares SELs, LTELs, and LFS students. Explain why it is important to understand the characteristics of each. Describe the DIFFERENT learning needs for each.

3. List the kinds of reading and writing tasks that well-prepared students in “knowledge societies” must perform. Discuss how much these are being addressed in your practicum site. Describe what you could do differently to prepare students.

Chapter 2

1. Define/describe the following terms:

· BICS and CALPS

· Interactive versus Edited texts

· Abstract versus Situated Content

· Reported versus immediate style

· Context-embedded and context reduced language

· Cognitively demanding and cognitively undemanding language

2. List 4 ways Garcia suggests for teachers to promote academic English. Describe specific examples of class activities that you have used or observed that fit into those suggestions.

3. Corson (1997) explained that academic vocabulary comes from Graeco-Latin sources and that children’s literature often contains those words. Pick an illustrated children’s book that you know is considered a piece of quality literature and pick out the words that have Graeco-Latin roots and are probably not words one would hear on t.v. or read in a newspaper. Write those words in a list.

Chapter 3

1. Define Field mode and tenor. Give a classroom example of each

2. List the ways Swales (2005) identified as the features of academic writing.
3. Explain what showing status and showing solidarity in classroom discourse mean. Provide examples of each.

4. Explain primary and secondary discourses. Give examples of each.

Chapter 4

1. Make a list of all the ways this chapter describes as making textbooks difficult to read.

2. Make a list of the ways this chapter describes to engage students in purposeful reading of academic language in texts.

3. Describe the types of genres and the underlying patterns in each.

