[image: image1.png]WESTERN OREGON
UNIVERSITY

	“Give me a fruitful error any time, full of seeds, bursting with its own corrections. You can keep your sterile truth for yourself.” -Vilfredo Pareto

“It is important that students bring a certain ragamuffin, barefoot irreverence to their studies; they are not here to worship what is known, but to question it.” -Jacob Bronowski

 “Children have to be educated, but they have also to be left to educate themselves.” -Abbé Dimnet, Art of Thinking, 1928

“I have never in my life learned anything from any man who agreed with me.” -Dudley Field Malone

“I am enough of an artist to draw freely upon my imagination. Imagination is more important than knowledge. Knowledge is limited. Imagination encircles the world.” -Albert Einstein

“Many of life's failures are people who did not realize how close they were to success when they gave up.” - Thomas A. Edison
“Learning is not child's play; we cannot learn without pain” –Aristotle

"If you think you can or think you can't, you're right." -Henry Ford.

“The goal of education is to replace an empty mind with an open mind.” - Malcolm Forbes

“The most useful piece of learning for the uses of life is to unlearn what is untrue.” -Antisthenes

	Course Expectations
· Check the Moodle site for weekly assignments every Tuesday.
· Participate in all forum assignments. First posts are usually due by midnight every Friday. Further responses and discussion are due by midnight every Monday.
· Homework should be completed and uploaded by midnight on the due date.

	
	Grading
Activity
Points

Grades (%)
A
93-100
Participation in discussions
10 points per week (100 points total)
A-
90-92
Completion of all assignments
20 points per week (200 points total)
B+
88-89
Final Project
100 points
B
83-87
B-
80-82
C+
78-79
C
73-77
C-
70-72
D
60-69
F
below 60

	
	Technical Requirements:

 One of the wonderful things about Web 2.0 applications is that they do not generally take a powerful computer. However, because they are Web-based, they may take a rather robust Internet connection. I would suggest using a broadband or DSL connection at home or school to complete the assignments.
 That said, you may run into another problem—many school districts block some of the most popular Web 2.0 sites with their content filters. If you are working from school, and a site is blocked, you must either contact your IT network support to unblock it, or, if that is not an option, work at home or at any other broadband-connected computer in the world.
 This is not an introductory course in computer use or Internet use. To succeed in this course, you should have mastered how to use a browser (like Safari, Firefox, or Internet Explorer) to explore the Web and you should be comfortable with loading, editing and saving files to your hard drive and moving files up to a Web application from your hard drive. You will need to be able to read and follow directions and to work independently within time constraints. We will be using Moodle for both your access to information and assignments as well as your submission of work.

	“Pain is temporary, quitting lasts forever.” -Lance Armstrong

"Reading is to the mind what exercise is to the body" -Sir Richard Steele (1672 - 1729)

"Knowledge increases in proportion to its use - that is, the more we teach the more we learn." -H. P. Blavatsky, 1831-1891

“For learning to take place with any kind of efficiency students must be motivated. To be motivated, they must become interested. And they become interested when they are actively working on projects which they can relate to their values and goals in life.” -Gus Tuberville, President, William Penn College

“I have lived some thirty years on this planet, and I have yet to hear the first syllable of valuable or even earnest advice from my seniors.” -Henry David Thoreau

 “Chaos breeds life, where order breeds habit” -Henry Brooks
“In order for the brain to comprehend the heart must first listen.” -David Perkins

“All learning begins when our comfortable ideas turn out to be inadequate.” -John Dewey

“A life spent making mistakes is not only more honorable but more useful than a life spend doing nothing.” -George Bernard Shaw

"He has not learned the lesson of life who does not every day surmount a fear." -Gaius Julius Caesar

WOU Student Support Services Available

· Disability Accommodation: If you have a documented disability that my require assistance, you will need to contact the Office of Disabilities Services (ODS) for coordination in your academic accommodations. The ODS is located in the Academic Programs and support Center (APSC) Suite 405. The phone/TTY is (503) 838-8250
· Writing Center (www.wou.edu/las/humanities/writingctr)
· Learning Resource Center (www.wou.edu/provost/aalc/learning)
· Student Health and Counseling Center (http://www.wou.edu/student/health/)
· Department or College Resources

	Course Format
This is an on-line course with no meetings at WOU. The course will include a variety of readings, videos, podcasts, online demonstrations, activities, assignments, and online discussions. Although there is some flexibility because it is an on-line course, students are expected to keep up with the readings and respond to discussion questions in a timely manner. Otherwise the on-line discussions are not effective. Please pay attention to posted deadlines.

This course will be taught as a series of different topics with a new topic introduced each week. New topics will be posted by 8:00 am each Tuesday. I will try to get them posted earlier—usually by Sunday. All assignments are usually due no later than Saturday evening by midnight, but a few are due on Sunday. Responses to posts by other students are due by midnight on Monday. You will be expected to log in to check discussions and other announcements several times each week.

Online Discussions

Students are expected to do scheduled readings, respond to questions by the posted date and time and then respond to other students and the instructor. Appropriate responses make a substantial contribution to the discussion. Do not simply reply, “I like that, good job.” Responses should provide new ideas, constructive criticism, or tips and tricks.
Email Correspondence

When you e-mail me any correspondence, please include, in the subject heading of the e-mail, the text “CSE623 assignment” or “CSE623 question” so that I know your email is associated with this class.
Plagiarism policy
Much of the work we do in this class involves using online electronic texts and images as a resource. If you use material you have found online, you are expected to acknowledge the source and, in the case of text, paraphrase as appropriate. If you use another writer’s words, you must put those words in quotation marks (or use block quote formatting) and formally cite where they came from. If you cut and paste text or any other material without crediting your source, you are plagiarizing. Plagiarism is unethical and can lead to a failing grade.
Guidelines for a Successful Online Course

Modified from Palloff, R. & Pratt, K. (2007). Building Online Learning Communities: Effective Strategies for the Virtual Classroom. Jossey-Bass:San Francisco, CA.

1. This is not a self-paced course. It is designed on a weekly format and to be successful you will need to login to check the course several times each week.

2. Discussions require frequent checking and participation. Check them regularly. Stay current and up-to-date. Replies posted late will not become a part of the discussion and will likely be missed by other participants. Discussions cannot be “caught-up” once others have moved on. Monitor discussions for responses to your own posts and be prepared to post follow-up messages.

3. This course provides many opportunities to try out new technologies. Some of these activities may require you to step outside your comfort zone. You may occasionally run into technical difficulties. Don’t expect to check your assignments at the end of the week and be able to submit them the following day. Give yourself time to complete your work by checking assignments as soon as they are posted (on Tuesdays) so that you can plan your time accordingly.

4. If possible, complete readings near the beginning of the week so that you have time to think about them and draw from them as you complete assignments and/or discussions for the week.

5. Have contingency plans for computer problems. Become familiar with the Internet services at your public library. Seek out friends or family members who will let you use their Internet services in the case yours crashes. Do not expect to be able to catch up after missing two or more weeks of class.

6. Online learning happens in real time. As with on-campus classes, you will need to juggle your commitments even when personal or work activities encroach on your study time. Your success depends upon your ability to master course content at the same time you deal with other life challenges. If an unforeseen event occurs and work cannot be submitted on time, get yourself back on track as soon as possible. Contact me immediately if you are having problems. I am understanding and will work with you, but it is difficult to help when students fall far behind.

7. Because this is an online class, your schedule can be quite flexible. This does not mean, however, that there is less work than in a 3-credit face-to-face class. Graduate courses at WOU carry an expectation of 4 hours of homework for every 1 hour in class. This equates to 15 hours/week for a 3-credit course. While this will vary from week to week and there will certainly be light weeks, please be prepared to schedule your time to manage weeks when there is a heavy workload. I will do my best to make this manageable, and I think you will find our readings and assignments to be interesting and entertaining.

What You Can Expect of Me as Your Instructor:

Modified from Palloff, R. & Pratt, K. (2007). Building Online Learning Communities: Effective Strategies for the Virtual Classroom. Jossey-Bass:San Francisco, CA.

1. I understand the uncertainties of online communication. When you email me, I will respond within 48 hours (usually much faster). If you send me something, I will respond with a “Got it” email. If you do not hear from me, check to make sure I received it.
2. Open communication and instructor availability are critical to the success of an online course. Email me any time you have questions. This is the fastest way to reach me. If you need to talk by phone, my number is 503-586-3138. Please email me to let me know you are trying to reach me by phone and I will arrange an appointment to talk.
3. Please email me anytime you are confused or unclear on instructions. I will respond quickly. If your question would be of interest to others in the class, I will post my responses on our course announcements page.
4. If technical difficulties arise, I will inform you quickly.
5. I will do my best to respond to assignments with feedback within a week. As I try to constantly adjust this class to meet your needs, I will be preparing class materials each week as well as monitoring discussions and assignments. Having course materials available on time will be my top priority, but I will move as quickly as possible on feedback.

	Date
	Topics
	First Assignments Due:
	Forum Responses Due:

	Week 1

	Course Introduction, Digital Literacy, Web 2.0
Tools: Google Documents
Assignments: Make a Gmail account, Use Google Documents to write an essay called “Philosophy of Technology in ESOL Education”.
	
	

	Week 2

	Listening Tools

Tools: YouTube, Audacity, IPA, TED, Aviary

Assignments Option 1: Find a video on TED, open the “interactive transcript”, copy a few sentences, paste those sentences in a Google Document, use an IPA tool to write the phonetic script for your sentences, paste the phonetic script in the Google Document.
Assignments Option 2: Record a one-minute conversation with someone in Audacity, save it as mp3, slow it down 50%, save the slow copy as mp3. Upload both copies to your Google Docs, share it (make public) and share the link.
	
	

	Week 3

	Speaking Tools

Tools: YouTube, Audacity, Jaycut, IPA, TED, Aviary
Assignments: Using Jaycut, create a movie (add photos for a slideshow with voiceover, or video recording) and upload it to YouTube.
	
	

	Week 4

	Reading Tools/Writing Tools
Tools: Wikis, Google docs
Assignments Option 1: Find a Wiki-media (Wikipedia, WikiBooks, Wiktionary) entry and add something useful to it. Take screenshots before and after.
Assignments Option 2: Find an ESOL-related topic which has no entry in Wiki-media and create a new entry for it.
	
	

	Week 5

	Project and Presentation Tools 1
Tools: Screencasting with Jing

Assignments: Find a website for use in ESOL education. Create a Jing screencast for your real or hypothetical ESOL students explaining how to use the website.
	
	

	Week 6

	Project and Presentation Tools 2

Tools: Slideshare, VoiceThread

Assignments: Create a Voicethread or Slideshare to use in your real or hypothetical ESOL classroom
	
	

	Week 7
	Project and Presentation Tools 3

Tools: Prezi

Assignments: Create a Prezi for use in your real or hypothetical ESOL classroom
	
	

	Week 8
	Collaboration Tools 1
Tools: Social Networking, Blogs, Wikis

Assignment Option 1: Create a video (Jaycut+YouTube) or prezi discussing the use of social networking in the ESOL classroom (cite at least three academic journals).
Assignment Option 2: Create a blog. Use your first blog post to discuss Internet-facilitated collaboration in ESOL education (cite at least three academic journals).

Assignment Option 3: Make a 3-member group with your classmates. Make a Wiki on the ESOL topic of your choice (cite at least three academic journals).
	
	

	Week 9
	Collaboration Tools 2
Tools: Free Website Services
Assignments: Create a Wix or Weebly website for your real or imaginary ESOL class.
	
	

	Week 10
	Final Projects

Assignment: Take any of the tools used in weeks 2-8, refine your work, and embed it in your website from week 9. Edit your website for design, content, and language.
	
	

	
	
	
	

Email�donaldsj@wou.edu

Telephone�503-586-3138�(Leave a message)

Office Location�By Arrangement

Office Hours�By Arrangement�

Instructor�Jonan Donaldson

Class Location�Online

Class Time�Online

Term�Summer 2011

Teaching English Language Learners through Technology

CSE 623

3 Credits �

� HYPERLINK "http://www.wou.edu/" ���

Course Description�Explores the many Web 2.0 tools online and looks at proven ways these tools are used in ESOL. Examines how Web 2.0 tools can be used in meaningful ways, when appropriate, to allow additional collaboration between colleagues, teacher and students, and students themselves. Includes hands-on exploration of blogs, wikis, podcasts, screencasts, RSS, social networking, online imaging, online presentation tools, and more.

Required Text�None. Materials will be provided in the Moodle page.

Moodle Access�https://online.wou.edu/�(you will need to have your login and password handy)

Learner Outcomes

After completion of this course students will be able to:

Utilize Web 2.0 technologies for professional development in ESOL.

Utilize Web 2.0 technologies for teaching ESOL.

Provide Web 2.0 technologies for student projects and homework.

Identify, analyze, and use new Web 2.0 technologies.

Discuss issues affected by technology such as copyright.

Explain and demonstrate the educational benefits of all types of Web 2.0 applications.

Critique articles related to emerging learning technologies.

Create their own personal learning network (PLN) and contribute to online conversations.

Method�This class will include readings, hands-on experiences with technologies, forum discussions, and individual writing projects/presentations. Weekly reading and/or writing assignments will be required.

