

Learning and Leading: A Saturday Volunteer Program for Newcomers

2016 EL Alliance Conference Session

Hilton Eugene, March 11, 2016

Staff Presenters:

Barbara Page, SNA Lead ELL Specialist
Noelia Ruiz, SNA Lead Bilingual Facilitator
Michelle Espada, SNA ELL Specialist
Molly Anderson, SNA ELL Specialist
Shawn Parker, SNA ELL Specialist
Ana Bermúdez, SNA Bilingual Facilitator
David Salgado, SNA Bilingual Facilitator

Student and Volunteer Panelists

Students

Alfredo Bravo Flores

Esmeralda Bravo Flores

Karime Esqueda Romero

Battol Saad

OmAlbanin Saad

Aisha Saleh

Chenxi (Ginny) Zhang

Volunteers

Van Le

Raul Rodriguez Luna

Jaqueline Hernandez Perez

Antoni Lemus Perez

Paola Michi Quezada

Monika Monterrosas

Faiza Saleh

Yuan Zhang

Session Agenda

- ★ **Brief introduction** to the program
- ★ **Newcomer and volunteer stories:** understanding the process of acculturation for newcomers
- ★ **Learning together:** interaction in our community of practice
- ★ **Leading by example:** the importance of school relationships and the cycle of success
- ★ **Moving forward:** implications and future plans
- ★ **Question and answer**

Extending learning - Meadow Park's Saturday Newcomer Academy

Fourth year of
pilot program
to extend
learning
opportunities
to our
newcomer
ELs.

https://www.beaverton.k12.or.us/pillars/archive/Pages/Equity_June_2015.aspx

Our Stories

“Before my children came here, they didn’t really go to school. Then they were in classes where they didn’t understand what was going on. The Saturday Newcomer Academy helped them make progress and they started liking school more and more.”

“We never had a chance to finish school. That’s why this opportunity is so important to us.

---Saturday Newcomer Academy Parents

From the research ...

“The findings in this report affirm the importance of understanding the ‘acculturative press,’ or the types of pressures exerted on immigrant students about how they should adapt to school.”

---Birman & Tran (2015)

Our Stories

1. What is your name, grade and school? From where and at what age and grade did you enter US schools?
2. What schooling experiences did you have before you came here?
3. What was it like to enter a new country and school system?

Learning Together

Learning Together

When all of the kids are beginners, they feel more comfortable speaking English together, whether their native language is Arabic or Spanish or Somali. In a mainstream class with English speakers, beginners might feel hesitant to speak up even if they know the answer, but when they are all together at the same level, they have the courage to participate. They know they're all learning together.

---Nasr Mishalawi, SNA Parent

From the research...

“A developmentally appropriate topic and task, a desire to express oneself, a supportive listener, a friendly and non-face-threatening environment in which to monitor one’s own output—these are likely ingredients of a task that is good for promoting progress in the target language.”

---Foster & Ohta (2005)

Learning Together

1. How is the SNA set up and what kinds of activities do you do?
2. How has the SNA helped you with learning English?
3. What do you like about working together one-on-one?
4. How has the SNA helped you with getting used to a new country and school system?

Leading by Example

“The volunteers encourage the students as much as they teach them. They’re role models of how to learn the language and succeed in a new country. Es como una cadena.”

--- José Bravo Rodríguez, SNA parent

From the research...

“Nurturing, supportive relationships are important for all students, but they are of particular importance for immigrant youth adjusting to a new country, a new language, and a new educational context. These youth are critically in need of caring role models, cultural interpreters, and academic guides.”

---Suárez-Orozco, Pimentel & Martin (2009)

Leading by Example

In contrast to deficit views, our program capitalizes on the assets English learners bring to our school district: their knowledge of multiple languages, their experiences as global travelers, and their skills in navigating diverse social norms.

Leading by Example

1. (Students) How do the volunteers help you?
2. Why do you volunteer? What do you find rewarding about the experience?
3. How do you think your own experiences as a language learner help you teach the newcomers?
4. How do your funds of knowledge as family interpreters and your bilingual/bicultural skills help you as a tutor?
5. How has your experience as a volunteer tutor benefited you academically? Do you feel you have more confidence or have grown in other ways?

Moving Forward

“More needs to be done to provide adolescent English learners with opportunities to develop social networks that include academically engaged and English-proficient peers so that they can experience the sustained, linguistically rich interpersonal interactions that they need to use and learn academic English.”

---Carhill-Poza (2015)

Moving Forward

- 1) How do you think educators could help newcomers in their schools and communities?
- 2) What are your hopes and plans for the future?

★ Audience Questions

**Thanks to
Toshiko
Maurizio,
BSD director
of ELL/
Bilingual
programs for
her support
of the SNA!**

Contact information

Barbara_Page@beaverton.k12.or.us

Toshiko_Maurizio@beaverton.k12.or.us

Slides will be posted after the conference

References

- Carhill-Poza, A. (2015). Opportunities and outcomes: the role of peers in developing the oral academic English proficiency of adolescent English learners. *The Modern Language Journal*, 99: 678–695.
- DeCapua, A., & Marshall, M. (2010) Students with Limited or Interrupted Formal Education in US Classrooms. *Urban Review*, 42(2), 159-173.
- Foster, P. & Ohta, A. S. (2005). Negotiation for meaning and peer assistance in second language classrooms. *Applied Linguistics*, 26(3), 402-430.
- Gándara, P. & Zárate, M. E. (2014). Seizing the opportunity to narrow the achievement gap for English language learners: Research-based recommendations for the use of LCFF funds. Los Angeles, California.
- González, N., Moll, L. C., & Amanti, C. (2005). Funds of knowledge. Theorizing practices in households, communities, and classrooms. Mahwah, NJ: Lawrence Erlbaum.
- Manyak, P. (2004). “What did she say?”: Translation in a primary-grade English immersion class. *Multicultural Perspectives*, 6(1), 12–18.

References (continued)

Orelana, M. F., Dorner, L. & Pulido, L. (2003). Accessing assets: Immigrant youth's work as family translators or "para-phrasers." *Social Problems*, Vol. 50, No. 4, pp. 505-524.

Short, D. J., & Fitzsimmons, S. (2007). *Double the work: Challenges and solutions to acquiring language and academic literacy for adolescent English language learners. A report to Carnegie Corporation of New York.* Washington, DC: Alliance for Excellent Education.

Suárez-Orozco, C., Pimentel, A. & Martin, M. (2009). The significance of relationships: Academic engagement and achievement among newcomer immigrant youth. *Teachers College Record*, v111, no.3, pp. 712-749. New York: Teachers College, Columbia University.

Swain, M., Brooks, L., & Tocalli-Beller, A. (2002). Peer-peer dialogue as a means of second language learning. *Annual Review of Applied Linguistics*, v22. pp.171-85.

Walqui, A. (2006). Scaffolding instruction for English language learners: A conceptual framework. *The International Journal of Bilingual Education and Bilingualism*, 9(2), 159-180.