[bookmark: _GoBack]Legal Foundations
Understanding the Implications of the Florida Consent Decree

	This activity is aligned to the following standards:
TESOL Standard 5.a. ESL Research and History
Demonstrate knowledge of history, research, educational public policy, and current practice in the field of ESL teaching and apply this knowledge to inform teaching and learning.
Florida Teacher Standards for ESOL Endorsement
Domain 3: Methods of Teaching English to Speakers of Other Languages (ESOL)
Standard 1: ESL/ESOL Research and History
Demonstrate knowledge of history, public policy, research, and current practices in the field of ESL/ESOL teaching and apply this knowledge to improve teaching and learning for ELs.

OBJECTIVE: 	To demonstrate an awareness of history, policy, and practices in ESL/ESOL and to provide ways to improve teaching and learning for ELs.
INSTRUCTIONS:
1. Go to Legal Issues and ESOL by Peter Roos, Esq at: http://tapestry.usf.edu/Roos/index.html .
2. Preview the video clip on the historical overview of ESOL and Bilingual Education.
3. Read: Chapter One - Understanding the Implications of the Florida Consent Decree.
4. Go to the Florida Bureau of Student Achievement through Language Acquisition at
 http://www.fldoe.org/aala - click on Law/Rules and Legislation to read about the Consent Decree and the 2003
 Modification to the Decree.
5. Click on Comprehensive English Language Learning Assessment (CELLA) on the FLDOE webpage and the
 WIDA website at www.wida.usa to review proficiency assessment tools for ELs.
6. Write a reflection on how these resources (video clip, chapter reading, and websites) will support teaching and
 learning for ELs in your classroom.
RUBRIC:
	Rating Scale:
Exceptional Performance is outstanding and significantly above expectation.
Proficient Performance is at an appropriate level of expectation.
Basic Performance is acceptable but improvements are needed to meet all criterion.
Novice Performance is weak as all criterion are not sufficiently met at this time.

	
Criterion
	Ratings

	
	Missing
	Novice
	Basic
	Proficient
	Exceptional

	The candidate…
	
	
	
	
	

	explains how the Home Language Survey is used to identify ELs.
	0
	10-12
	13
	14
	15

	provides an overview of the Florida Consent Decree and its implications in improving learning for ELs.
	0
	10-12
	13
	14
	15

	describes at least two major court cases referred to in the Consent Decree.
	0
	3-4
	5
	6-7
	 8-10

	identifies at least two teaching strategies to enhance ELs’ learning.
	0
	3-4
	5
	6-7
	8-10

	identifies at least two strategies for ELs to use in the classroom.
	0
	3-4
	5
	6-7
	8-10

	explains how CELLA and/or WIDA is used to assess the proficiency of ELs in Florida.
	0
	10-11
	12-13
	14
	15

	reflects on how knowledge of these resources (Home Language Survey, Consent Decree, CELLA/WIDA) will support teaching and learning for ELs.
	0
	 10-11
	12-13
	14
	15

	satisfies written conventions (organization, grammar, spelling, etc.).
	0
	4-6
	7
	8
	9-10

 Total Points Earned: _______				Standard 3.1:	___Met	 ___Not Met
@ESOLINHIGHERED, LLC

