Pertinent Dates for Winter Term and Tentative Schedule:

Jan. 7	Barnes schedule. Winter class schedule. TED Talk: http://www.ted.com/speakers/sir_ken_robinson.html

Jan. 14	History of Bilingual Education in the United States:

		Readings: (1) Ovando article: “Bilingual Education in the United States: Historical Development and 			Current Issues” (2) Flores, Murillo Article: “Power, Language, and Ideology: Historical and 				Contemporary Notes on the Dismantling of Bilingual Education” (3) Montero Article: “Immigration 			and Schooling: An Ethnohistorical Account of Policy and Family Perspectives in an Urban 				Community”

Jan. 21	NO CLASS (MLK Day)	

Jan. 28	Politics of Bilingual Education:
	
	Readings: (1) “Nuevo West” in Timothy Egan’s Lasso the Wind (on reserve) (2) Critrin article: “Direct Democracy Takes on Bilingual Education: Framing the Debate in Four State Initiatives”. (3) Valdez article: “Winning the Battle, Losing the War: Bilingual Teachers and Post-Proposition 227”.
	
Feb. 4	First critical article summary due. Discussion of articles chosen.

Feb. 11	Widening the Perspective: Bilingual Education Beyond the US:
			
		Readings: (1) “Heteroglossic Bilingual Education Policy” in Ofelia García’s Bilingual Education in the 			21st Century (on reserve) (2) Wilhelm Article: “Columbus's Legacy, Conquest or Invasion? An Analysis 			of Counterhegemonic Potential in Guatemalan Teacher Practice and Curriculum”.

Feb. 18	NO CLASS -Individual meetings for Final projects (optional)

Feb. 25	 The Role of the Media:
	
		Readings: (1) Torres Article “The Need for Critical Media Literacy In Teacher Education Core 				Curricula” (2) McQuillan Article “Does Research Matter? An Analysis of Media Opinion on Bilingual 			Education, 1984-1994”.
		
Mar. 4	Second critical article summary due. Discussion of articles chosen.

Mar. 11 	Presentation of proposal for final term project. Potluck and closing activities.

Mar. 18	Turn in all final projects, time sheets & reflective diaries to my mailbox in NH 491.
(Monday)	NO EXCEPTIONS!!! (“Exam” time scheduled 12:30-2:20).

Beaverton School District Non-school Days for Winter 2012 term:

Martin Luther King Jr. Day/Schools Closed -- Monday, Jan. 21
Quarter Grading Day/Staff Development/No Students -- Friday, Feb. 1
Presidents Day Holiday -- Monday, Feb. 18
Budget Reduction Day -- Monday, March 11
Trimester Grading Day – Friday, March 15

