

Preparing All Teachers to
Educate Linguistically and
Culturally Diverse Students

Executive Summary

Acknowledgements

Author

Rebecca Vonderlack-Navarro, PhD
Senior Policy Analyst

Editor

Barbara Buell

Cristina Pacione-Zayas
Education Director

Sylvia Puente
Executive Director

About the Series: This is a three-part series written by the Latino Policy Forum (see Appendix for the preparation of the brief series). The purpose of the series is to promote the importance of linguistic and cultural responsiveness in both pre-and in-service teacher preparation. The initial policy brief provides demographic data and research to illustrate the rise of diversity within the Illinois student population and how it differs with the largely white, female, and monolingual workforce. The second summarizes growing scholarly consensus on the specified knowledge and skills all teachers need to be linguistically responsive. The final brief summarizes current education policies and implications for linguistically and culturally diverse students followed by a call to action with a specific policy framework for change.

Changing education systems—like raising a child—takes the efforts of the entire community: educators, parents, policy-makers, elected and appointed officials, nonprofit leaders, community representatives, students themselves, and many others. It is the Forum's expectation that this series will have a positive impact on all those who are directly or indirectly concerned about teacher preparedness for today's classroom.

The Latino Policy Forum is the only organization in the Chicago-area that facilitates the involvement of Latinos at all levels of public decision-making. The Forum strives to improve education outcomes, advocate for affordable housing, promote just immigration policies, and engage diverse sectors of the community. It does this by conducting analysis to inform, influence, and lead, all with an understanding that advancing Latinos advances a shared future.

Our mission: To build the power, influence, and leadership of the Latino community through collective action to transform public policies that ensure the well-being of our community and society as a whole. The Latino Policy Forum works to ensure that all Latino children have access to high-quality education services that are linguistically and culturally responsive.

The Latino Policy Forum would like to thank **The Joyce Foundation**, whose generous support funded the planning process and production of this report.

The Forum offers sincere “gracias” to an extensive team of collaborators. This brief series would not have been possible without the generous contribution of time and talent from the following individuals:

Generously funded by
TheJoyceFoundation

Advisory Work Group

Elizabeth Cardenas-Lopez, *Chicago Public Schools Language and Cultural Education*

Patricia Chamberlain, *Erikson Institute*

Victoria Chou, *Dominican University*

Dr. James Cohen, *Northern Illinois University*

Dr. Miguel Fernandez, *Chicago State University*

Dr. Margo Gottlieb, *Illinois Resource Center and World-Class Instructional Design*

Dr. Amy Heineke, *Loyola University Chicago*

Gloria Henllan-Jones, *Illinois Federation of Teachers*

Theresa Insalaco, *Illinois Federation of Teachers*

Vanessa Larson, *Illinois Federation of Teachers*

Dr. Kristin Lems, *National Louis University*

Dr. Luisiana Melendez, *Erikson Institute*

Dr. Peggy Mueller, *Chicago Community Trust*

Olivia Mulcahy, *Illinois Resource Center*

Dr. Ngoc-Diep Nguyen, *Northeastern Illinois University*

Erica Okezie - Phillips, *McCormick Foundation*

Victor Perez, *Illinois Education Association*

Beatriz Ponce de León, *Chicago Community Trust*

Delia Rico, *Christopher House Elementary Chicago Public Schools*

Dr. Elizabeth Skinner, *Illinois State University*

Dr. Sonia Soltero, *DePaul University*

Dr. Simeon Stumme, *Concordia University Chicago*

Joyce Weiner, *Ounce of Prevention Fund*

Josie Yanguas, *Illinois Resource Center*

Dr. Judy Yturriago, *Northeastern Illinois University*

The views expressed in this brief series are explicitly those of the Latino Policy Forum and should not be taken to represent the views of any of our contributors, volunteers, work group members, or their affiliated organizations.

Executive Summary

The advent of the Common Core State Standards heightens the need for all students to master the academic language of the classroom. To achieve this for linguistically and culturally diverse students, particularly the growing number of English Language Learners (ELLs), requires a new level of expertise for educators on how to support and integrate a student's home language—even if the teacher does not speak that language. Longitudinal research contends that support of a child's home language development over time not only builds English proficiency, but provides enduring positive effects on their academic achievement. This is particularly evident in student reading and academic achievement over time.¹ It is not, however, solely support for the home language provided by bilingual/ESL specialists that reaps such rewards. The academic success for English Learners stems from all educators being invested in addressing the needs of these children. Language, literacy, and content area teaching are the shared responsibility of both bilingual/English as a Second language (ESL) specialists and general education teachers.

The question is not *if* all Illinois teachers and educational leadership should be prepared to meet the spectrum of linguistic and cultural diversity in their classrooms, but *how* to implement plans that improve their linguistic and cultural responsiveness.

Recommendations

- 1** Implement standards to drive pre-service coursework specific to preparing linguistically and culturally responsive teachers. The teaching standards would be informed by a coherent framework with appropriate specificity for bilingual, ESL, and general education pre-service PreK-12th grade teachers.
- 2** Ensure quality implementation of linguistically and culturally responsive teaching standards within all pre-service teacher programs to include two- and four- year institutions and alternative education programs.

- 3** Implement pre- and in-service preparation policies and guidelines so the teaching standards influence: (1) licensure examinations (2) field experiences (3) faculty expertise (4) ongoing professional development (5) teacher evaluations and (6) school- and district-level collaboration.

Today's Students

Close to one of every four Illinois public school children speaks a language other than English in their home (22 percent)². Many of them are or were identified as ELLs —now close to one out of every 10 students statewide. Their numbers have grown an astonishing 83 percent over the last 15 years.³ As they transition into general education classrooms, the need for language and academic support continues.

Today's Teachers

The increasing diversity of the Illinois student body stands in stark contrast to the state's teacher demographics—largely white, female, and monolingual.⁴ Teachers, as research demonstrates, want preparation to meet the needs of the increasingly diverse student body.⁵ Emerging research also suggests that gaps between ELL and non-ELL students can be minimized when teachers are trained with the specific knowledge and skills to support ELLs in the classroom.⁶

The foundation for teacher effectiveness is how well they are prepared to teach the children who are in front of them. All educators – teacher, principals, service providers – need the same important training: they must be prepared to build on the cultural, linguistic, familial, and community influences their students bring to the classroom. This knowledge will help educators support the academic success of the multicultural students who make up today's student population. The future of Illinois is tied to the educational success of this vibrant and growing student population.

Endnotes

- ¹ Collier, Virginia P. and Wayne P. Thomas (2004) The Astounding Effectiveness of Dual Language Education for All." NABE Journal of Research and Practice, 2: 1-20

Bialystok, Ellen (2008). "Second-Language Acquisition and Bilingualism at an Early Age and the Impact on Early Cognitive Development," *Encyclopedia on Early Childhood Development*: 1-8. Accessed October 21, 2013: http://www.child-encyclopedia.com/documents/BialystokANGxp_rev.pdf

Bialystok, Ellen (2010). "Bilingualism," *Advanced Review*, Accessed on October 21, 2013: <http://onlinelibrary.wiley.com/doi/10.1002/wcs.43/abstract>

Fish, Sarah and Jill P. Morford (2012). "The Benefits of Bilingualism: Impacts on Language and Cognitive Development," *Visual Language and Visual Learning Research Brief: #7*. Accessed October 21, 2013: <http://v12.gallaudet.edu/assets/section7/document206.pdf>

Crawford, James and Stephen Krashen (2007). *English Learners in American Classrooms. 101 Questions and 101 Answers*. Scholastic Inc.: New York, NY

Illinois Advisory Council on Bilingual Education Report (2011). Accessed August 27, 2015: http://www.isbe.net/bilingual/pdfs/IACBE_pa097-0305_report120111.pdf
- ² U.S. Census Bureau, 2006-2008 American Community Survey. Table 16. *Detailed Languages Spoken at Home and Ability to Speak English for the Population 5 Years and Over for Illinois: 2006-2008*.
- ³ "Illinois Advisory Council on Bilingual Education Report" (2011) Accessed May 30, 2013: http://www.isbe.state.il.us/bilingual/pdfs/IACBE_pa097-0305_report120111.pdf
- ⁴ Illinois State Board of Education (2011). *Educator Supply and Demand in Illinois: 2011 Annual Report*. Accessed November 10, 2014: http://www.isbe.state.il.us/research/pdfs/ed_supply_demand_11.pdf
- ⁵ Gandara, Patricia, Julie Maxwell-Drolly, Anne Driscoll (2005) "Listening to Teachers of English Language Learners," Accessed November 10, 2014: <http://www.wested.org/resources/listening-to-teachers-of-english-language-learners-a-survey-of-california-teachers-challenges-experiences-and-professional-development-needs/>

Lucas, Tamara, Ana Maria Villegas, and Margaret Freedson-Gonzalez (2008). "Linguistically responsive teacher education: preparing classroom teachers to teach English Language Learners," *Journal of Teacher Education* 59(4): 361-373

Walqui, Aída and Margaret Heritage (2012) "Instruction for Diverse Groups of English Language Learners." Understanding Language Initiative at Stanford University, Accessed November 10, 2014: <http://www.cse.ucla.edu/downloads/files/09-Walqui%20Heritage%20Instruction%20for%20Diverse%20Groups%20FINAL%5B4%5D.pdf>
- ⁶ Samson, Jennifer F. and Brian A. Collins (April 2012). "Preparing All Teachers to Meet the Needs of English Language Learners. Applying Research to Policy and Practice for Teacher Effectiveness." Center for American Progress. Accessed November 10, 2014: http://www.american-progress.org/wp-content/uploads/issues/2012/04/pdf/ell_report.pdf