SAMPLE SYLLABUS: Multilingualism in the US
COURSE DESCRIPTION
This is a reading course for undergraduates, with an intersection of topics and concepts from linguistics, sociology, anthropology, psychology and education. It is designed for students interested in gaining a deeper understanding of some of the linguistic and cultural groups that make up US society and the issues that surround and confound them.
PERSPECTIVES ON THE LIBERAL ARTS (PLAS) FULFILLMENT

This course fulfills the PLAS Culture and Values area of Knowledge and Inquiry, with the US as its context of experience, and addresses several criteria for a Perspectives Course. To gain knowledge and understanding of issues related to culture and values, students will read about diverse groups living in the US who speak minority dialects and various languages, and thus belong to a wide range of cultural groups, representing unique values. Students will also read material on controversial issues of unique or common concern to these groups, examining all sides of each issue and taking a position based on data and evidence. This course is situated across and within several related disciplines within the liberal arts, including linguistics, sociology, anthropology, psychology and education.

Within the area of knowledge defined by culture and values, students in this course will examine language and cultural diversity on the individual vs. societal or group levels in the US, and address political, social, educational and moral questions and issues that relate to language diversity in the US. The nature of the course has diversity as its theme, with description and analysis of the particular form (i.e. cultural and/or linguistic) that this diversity takes.
COURSE GOALS/OBJECTIVES

	Goals/Objectives
	Standards/Principles

	To gain a deeper understanding of linguistic diversity in the United States through an examination of American English and its varieties, world languages in the US, and the experiences of minority language speakers.
	QCP 1, 2, 3, 4, 5; SPA 1a, 1b, 2a, 2b; NYSESL 1, 3, 4, 5; NYSTE i, ii, iii, iv; INTASC 1, 2, 3, 4, 5, 6, 7, 9, 10.

	To promote an understanding of individual and societal bi/multilingualism.
	QCP 1, 2, 3, 4, 5; SPA 2a, 2b; NYSESL 1, 3, 4, 5; NYSTE i, ii, iii, iv; INTASC 1, 2, 3, 4, 5, 6, 7, 9, 10.

	To explore political, social, educational and moral questions and issues that relate to language diversity in the US, and take positions.
	QCP 3, 4, 6; SPA 3a; NYSESL 1, 3, 4, 5; NYSTE i, iii, iv, v, vii, ix, xii; INTASC 1, 3, 4, 5, 7, 8, 9, 10.

REQUIRED PURCHASES: TEXTBOOK AND ARTICLES
Finnegan, E. & Rickford, J. (Eds). (2004). Language in the USA: Themes for the 21st Century. Cambridge: Cambridge University Press. (referred to as ‘F&R’ below)

Santa Ana, O. (2004). (Ed.). Tongue-tied: The lives of multilingual children in public education. New York: Rowman & Littlefield. (referred to as ‘Santa Ana’ below)
Supplementary readings are listed in the schedule below.

SAMPLE WEEKLY SCHEDULE
	Week
	Topic
	Assigned Readings

	1
	Introduction: Overview of Individual and Societal Multilingualism in the U.S.
	Baker, C. (2006). Foundations of Bilingual Education and Bilingulism, Chapter 1: Bilingualism Definitions and Distinctions. Clevedon, UK: Multilingual Matters.

Hakuta, K. (1984). Mirror of Language: The debate on bilingualism, Chapter 7: Bilingualism in the US. Basic Books.

	2
	
	

	Theme I: American English Varieties

	3
	Regional and Social Varieties
	F&R Ch. 3, Regional dialects by W. Kretzschmar.

F&R Ch. 4, Social Varieties of American English by W. Wolfram.

	4
	African American English
	F&R Ch. 5, African American English by L. Green

Awkward, M. Learning to trust the language I thought I’d left behind. In Santa Ana, pp. 190-193.

Rickford, J. Suite for ebony and phonics: Reflections on African American English. In Santa Ana, pp. 236-241.

	5
	Adolescent

Hip Hop

Slang
	Students will read one of the following to be reported in class jigsaw style:

F&R Ch. 19, Adolescent Language by P. Eckert.

F&R Ch. 20, Slang by C. Eble

F&R Ch. 21, Hip Hop Nation Language by S. Alim

	Theme II: Multilingualism in the U.S.

	6
	Creole Languages
	F&R Ch. 8, Creole languages: Forging new identities by P. Nichols.

Joseph, C. (2002). Haitian Creole in New York. In O. García & J. Fishman (Eds.), The Multilingual Apple: Languages in New York City. Mouton de Gruyer.

	7
	Spanish Speaking Americans
	F&R Ch. 10, Spanish in the Northeast by A. Zentella

F&R Ch. 11, Spanish in the Southwest by C. Silva-Carvalán

Castañeda, A. “Qué dice? Qué dice? Child translators and the power of language. In Santa Ana, pp. 66-69

Sáenz, B. I want to write an American poem II. In Santa Ana, pp. 253-255

Anzaldúa, G. Linguistic terrorism. In Santa Ana, pp. 270-271

Figueroa, A. Speaking Spanglish. In Santa Ana, pp. 284-287

Valdéz, G. English con salsa. In Santa Ana, pp. 287-288

	8
	Asian Americans
	F&R Ch. 13, Asian American Voices by T. Huebner & L. Uyechi

Quan, Y. The girl who wouldn’t sing. In Santa Ana, pp. 13-21

Tan, A. Mother tongue. In Santa Ana, pp. 169-173

Hong Kingston, M. From the woman warrior. In Santa Ana, pp. 78-81

	Week
	Topic
	Reading/Assignments

	9
	Native Americans
	F&R Ch. 9, Native American Languages by A. Yamamoto and O. Zepeda

Yazzie-Shaw, C. Cut into me. Santa Ana, pp. 11-12

Allen, P. Off reservation blues. Santa Ana, pp. 64-65

Red Shirt, D. Wasicuia ya he? Do you speak English? In Santa Ana. Santa Ana, pp. 66-69

Veary, N. My Hawai’i. Santa Ana, pp. 179-183

Erdrich, L. Two languages in mind, but just one in the heart. In Santa Ana, pp. 264-267

	
	American Sign Language
	F&R Ch. 12, American Sign Language by C. Lucas and A. Valli

	Language Controversies in the U.S.

	10
	Language Planning and Policy
	F&R Ch 17, Language Planning, Language Policy and the English-Only Movement by T. Wiley

Crawford, J. (2000). At war with diversity: US language policy in an age of anxiety, Chapter 1. Clevedon, Avon: Multilingual Matters.

	11
	Bilingual Education
	F&R Ch 18, Language in Education by L. Wong Fillmore

Santa Ana, O. Chronology of events, court decisions, and legislation affecting language minority children in American public education. In Santa Ana, pp. 86-105

Valdés, G. The failure to educate immigrant children. In Santa Ana, pp. 111-117

	12
	Ebonics
	F&R Ch 16, Ebonics and its Controversy by E. Baugh

Labov, W. Academic ignorance and black intelligence. In Santa Ana, pp. 134-151.

Delpit, L. What should teachers do about ebonics? In Santa Ana, pp. 242-250.

	13 & 14
	Reports on Case Study Projects

ASSIGNMENTS AND GRADING PLAN
Students will be graded on the following criteria, which are the key components of this course:

· Class Participation & Attendance: 20%

· Presentation of Readings: 15%

· Linguistic Histories: 25%

· Case Study Research Project: 40% total
Research Paper: 25%, Outline: 5%, Class Presentation of Final Research Project: 10%

Class Participation & Attendance. Students are required to actively participate in whole-class and small group discussions, building on course readings. Evidence of preparation and willingness to participate in discussions are part of your final grade. Attending class sessions is very important. (20% of final grade). Standards Addressed: SPA 2a; QCP 1, 2, 3, 4, 5; NYSTE i, ii, iii, iv; INTASC 1, 2, 3, 4, 5, 6, 7, 9, 10; NYSESL 1, 3, 4, 5.
Presentation of Readings. In this course, students will be divided into small groups for the duration of the semester. Each group will be responsible for leading a 20-minute class discussion of course readings once during the semester. In these presentations, do not summarize the readings, but instead engage your peers in conversation and/or debate about key issues the readings raise. Please note that small groups will also meet occasionally during course meetings for class discussions. (15% of final grade). Standards addressed: SPA 2a, 2b; QCP 1, 2, 3, 4, 5; NYSTE i, ii, iii, iv; INTASC 1, 2, 3, 4, 5, 6, 7, 9, 10; NYSESL 1, 3, 4, 5.
Linguistic Histories: Students will research their family’s linguistic history, using oral interviews with family members, documents and other written sources, to determine patterns of family language or dialect maintenance, change and/or loss, as well as the family’s history of and attitudes towards acquiring American English. (25% of final grade). Standards Addressed: SPA 1a, 2a, 5b. QCP 1, 2, 3, 4, 5; NYSTE i, ii, iii, iv,; INTASC 1, 2, 3, 4, 5, 6, 7, 9, 10. NYSESL 1, 3, 4, 5.
Final Research Project: Case Study. Students are required to select a case study for their final paper on a language or language variety that is of interest to the student. In this paper, students are to overview research that has been written about their selected language or language variety, weaving in documented experiences of the speakers of that language/language variety. In their discussion of research findings, students are encouraged to incorporate their personal experiences, particularly if they are speakers of the language or variety they have selected. The components of the paper are: introduction, review of relevant research, discussion, and conclusion. A minimum of 7 sources must be cited, with course readings and outside readings cited. The paper is 7-8 pages in length, and typed on computer double-spaced using a 12-point font with 1” margins all around. Papers longer than 8 pages will not be accepted, and late papers will be penalized. You will receive detailed instructions. Your topic must be selected and a brief outline submitted during Week 10. Final Papers are due during Week 13. Students will provide a brief oral presentation about their projects Weeks 13-14 (Outline = 5% of final grade; Paper = 25% of final grade; Presentation = 10% of Final Grade). Standards addressed: QCP 1, 2, 3, 4, 5, 7; NYS i, ii, iii, iv, v, VI, vii, ix, xii; INTASC 1, 3, 5, 6, 7, 8, 9, 10; SPA 1a, 1b, 2a, 2b, 3a; ESL 1, 2, 3, 4, 5.
Queens College Grading System:

98-100=A+, 94-97=A, 91-93=A-, 88-90=B+, 84-87=B, 81-83=B-, 78-80=C+, 74-77=C, 71-73=C-, 68-70=D+, 64-67=D, 61-63=D- ≤62=F

ADDITIONAL INFORMATION
This class has an online component which requires checking e-mail regularly for announcements and information, and also involves CUNY’s Blackboard server. See the section above called “Required Purchases” for information on how to access Blackboard.

BIBLIOGRAPHY
Baker, C. (2006). Foundations of Bilingual Education and Bilingualism. 4th Edition. Clevedon, England: Multilingual Matters.

Crawford, J. (2000). At war with diversity: US language policy in an age of anxiety, Chapter 1. Clevedon, Avon: Multilingual Matters.

Cummins, J. (2000). Language, power, and pedagogy: Bilingual children in the crossfire. Clevedon, Avon: Multilingual Matters.

García, O. and Fishman, J. (Eds). (2002). The Multilingual Apple: Languages in New York City. Mouton de Gruyer.

Hakuta, K. (1984). Mirror of Language: The debate on bilingualism. Basic Books.
Hoffman, C. (1991). An Introduction to Bilingualism. Longman.
Menken, K. (2008). English learners left behind: Standardized testing as language policy. Clevedon, Avon: Multilingual Matters.

Myers-Scotton, C. (2005). Multiple Voices: An Introduction to Bilingualism. Wiley-Blackwell.

Ricento, T. (Ed.). (2006). An introduction to language policy: Theory and method. Malden, MA: Blackwell Publishing.

Romaine, S. (1995). Bilingualism. Wiley-Blackwell.

Shohamy, E. (2006). Language policy: Hidden agendas and new approaches. London: Routledge.

Spolsky, B. (2004). Language policy. Cambridge: Cambridge University Press.

Zentella, A. (1997). Growing Up Bilingual. Blackwell.

Zentella, A. (2005). (Ed.) Building on Strengths: Language And Literacy in Latino Families And Communities. Teachers College Press.
PAGE
2

