
2/5/11 11:52 AMEBSCOhost: Team-Teaching Helps Close Language Gap

Page 1 of 8http://web.ebscohost.com/ehost/detail?hid=108&sid=c155950b-d…&vid=5&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#db=tfh&AN=23489727

Title:

Database:

Team-Teaching Helps Close Language Gap. By: Zehr, Mary Ann, Education
Week, 02774232, 12/6/2006, Vol. 26, Issue 14

Professional Development Collection

Team-Teaching Helps Close Language Gap

Section: IN PERSPECTIVE
The St. Paul, Minn., school district has gained notice for its success in educating a large
population of students of Hmong heritage who are learning English
Dateline: St. Paul, Minn.

In the St. Paul public schools, "pullout" teaching is frowned upon. Instead, "collaboration" is the
favored method when it comes to teaching English-language learners.

The approach--a mandate from the central office--seems to be working. For three of the past four
years, the district has made adequate yearly progress for its English-language learners under the
federal No Child Left Behind Act. And it has done so with a population that is primarily Hmong, a
Laotian ethnic group that was first resettled in the Twin Cities in the late 1970s after the Vietnam
War. As recently as two years ago, the district received more Hmong students from a camp in
Thailand.

Michael D. Casserly, the executive director of the Washington-based Council of the Great City
Schools, says the St. Paul district is "amongst the best" of 65 urban school systems in nearly
closing the achievement gap between English-language learners and native speakers, based on
his organization's analysis of state data.

Over the past seven years, the district here in the Minnesota capital has revamped its programs
for elementary students so that inclusion has replaced assigning English-language learners to a
full-day English-as-a-second-language track or having an ESL teacher regularly pull them out of
class. Now, mainstream and ESL teachers co-teach in the same classroom, which is not a
commonly used method.

Many of the Hmong families living in St. Paul received refugee status because some had fought
on the side of the United States in the Vietnam War, and were persecuted in Communist Laos
after the war. Traditionally, the Hmong were farmers and had little experience with formal
schooling. Another 2,000 Hmong students have enrolled in St. Paul schools since the 2004-05

SHANGHAI AMERICAN
SCHOOL

2/5/11 11:52 AMEBSCOhost: Team-Teaching Helps Close Language Gap

Page 2 of 8http://web.ebscohost.com/ehost/detail?hid=108&sid=c155950b-d…&vid=5&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#db=tfh&AN=23489727

school year, when they arrived from a refugee camp on the grounds of a Buddhist temple in
Thailand named Wat Tham Krabok. (See Education Week, April 14, 2004.)

Now, one in four of the district's 41,000 students are of Hmong heritage. Many U.S.-born Hmong
don't speak much English when they start kindergarten, so Hmong English-language learners
include both American-born and newly arrived students. Of the district's 17,000 English-language
learners, 9,800 are Hmong and 4,000 are Latino.

At the elementary level, the district concentrates its recently arrived English-language learners in
14 schools that have extra ESL teachers or bilingual staff. They are mixed with native English-
speakers in all classrooms.

At Como Park Elementary School, longtime ESL teacher Margaret Farrell team-teaches with 1st
grade teacher Steven Petrini in the morning and with a 2nd grade teacher in the afternoon. Each
teacher in the team is responsible for all of the students.

One November morning, while Mr. Petrini goes over rituals such as naming days of the week, Ms.
Farrell takes three 1st graders who are Hmong and speak English only in one- or two-word
sentences into a separate classroom for a half-hour and reads to them. She calls the activity a
"pre-reading" lesson, and has thought through how the exercise is tied to the curriculum that all
children receive.

Ms. Farrell acquaints the two girls and a boy with the book When I Was Five by Arthur Howard.
She highlights words such as "astronaut" and "birthday," and tries to connect the book to their own
experiences by having them talk about their birthdays.

Later, Ms. Farrell takes the helm of the class to teach a "writer's workshop" using the same book.
She occasionally calls on the three Hmong children from the pre-reading session, asking
questions similar to those they answered earlier and encouraging them to take part in the whole-
class experience.

Ms. Farrell then asks all of the children to work individually on "me stories," 1st grade lingo for
memoirs, about when they were 5 or 6 years old. She and Mr. Petrini circulate to help them.

St. Paul's collaborative model, developed locally, is constantly updated. It's mapped out in teacher
handbooks, curriculum guides, a CD, and handouts with neat graphics. The district has even
produced purple buttons that say, "Got Collaboration?"

One goal of the English-language-learner program is for teachers to provide instruction tailored to
children with different needs, without the children even knowing it. Some teachers have resisted,
says Valeria Silva, a native of Chile and the director of such programs. While the approach was
started with teachers who volunteered, she says, eventually all elementary school teachers were
required to use that model. "Some people left the district," she said. "They wanted to do pullout."

2/5/11 11:52 AMEBSCOhost: Team-Teaching Helps Close Language Gap

Page 3 of 8http://web.ebscohost.com/ehost/detail?hid=108&sid=c155950b-d…&vid=5&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#db=tfh&AN=23489727

The district mandates that each day, every elementary school teach an hourlong writer's
workshop, an hourlong reader's workshop, and a 30-minute workshop for vocabulary and spelling.
Each workshop involves a mini-lesson and then a time for pupils to work in small groups or
individually while teachers help them. That setup allows teachers to provide the differentiated
instruction that students need, according to Ms. Silva.

A common curriculum for mathematics is required in elementary schools and the district is phasing
in a workshop approach to that subject. Eight ESL teachers work out of the district's central office
to monitor the progress of English-language learners and coach teachers at the elementary and
secondary levels.

At the secondary level, however, the district uses a more common approach to teaching English-
language learners, separating them out, at least at the lowest levels of proficiency, into a separate
ESL track.

The big push in middle and high schools, through training and coaching teachers and writing
centralized curriculum, has been to help educators go beyond teaching students conversational
skills to teaching "academic English." The curriculum is aligned both with state academic-content
standards and standards for developing proficiency in English.

English-language learners in the first two of five levels of English proficiency attend mostly
classes taught by ESL teachers. After that, they are put in regular classes, except for receiving
one ESL class a day for about two years.

Pao Yang, who came from the camp in Thailand, attends classes in the track for beginning
English-language learners at Humboldt Senior High School. After two years in the United States,
he takes classes at level 2.

While his classmates represent many countries--Ethiopia, Mexico, Myanmar, Somalia, Togo--the
15-year-old interacts mostly with fellow Hmong from the camp. Mr. Yang understands a lot of
English, but speaks only a few words at a time and draws often from a limited pool of expressions,
such as "a little" and "not right now."

He attended school for five years in Thailand before he dropped out to help his family to carry
water and cook meals. The oldest of eight children, he spends a lot of time outside of school
caring for his younger siblings.

All day long, Mr. Yang is intent on learning the difficult academic words that are thrown at him.
"Territories, territories," he repeats aloud during a lesson on Canada's geography. "Quotient," he
says quietly six times to himself, after learning the word in Algebra 1 class.

Some experts think the district needs to do more for English-language learners at the secondary
level.

2/5/11 11:52 AMEBSCOhost: Team-Teaching Helps Close Language Gap

Page 4 of 8http://web.ebscohost.com/ehost/detail?hid=108&sid=c155950b-d…&vid=5&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#db=tfh&AN=23489727

Bee Lee, the program manager for Hmong enrichment programs and a liaison with Hmong
parents for the district's department of English-language learners, contends that most mainstream
secondary teachers aren't using strategies to help second-language learners. That affects
students in levels 3 to 5 of English proficiency, who mostly attend regular classes, he says.

Ms. Silva acknowledges that her department's focus has been on training teachers in the ESL
track at the secondary level. At some point, she says, colleges and universities must step up to
the plate and turn out mainstream teachers prepared to engage second-language learners.

Zha Blong Xiong, an associate professor in education and human development at the University of
Minnesota-Twin Cities, believes that while ESL classes are necessary for newcomers, they can
stifle the motivation to learn for U.S.-born children from Hmong families, who are particularly
sensitive to being singled out at school.

"A lot of my students who come to the university--every one of them talked about the damage to
the psyche, despite some good experiences in ESL," he said, adding that he was referring to
American-born Hmong.

In St. Paul schools, he says, a lot of second-generation Hmong get stuck in ESL through middle
school and even high school.

At the request of Education Week, district officials ran an analysis to see if Mr. Xiong's perception
was right. They found that 2,484 of the 3,029 students who enrolled in St. Paul schools as
English-language learners in kindergarten and who are now in grades 7-11 still haven't met the
district's criteria for being fluent in English. Nearly 2,000 of them are Hmong.

Also, 9,800 of the district's 11,800 students of Hmong heritage are classified as English-language
learners.

But that's not the same as being stuck in ESL classes. The data show that 22 percent of those
3,029 who enrolled in kindergarten as ELLs and are in grades 7-11 are still receiving help
designed for English-language learners, with a much smaller percentage in the upper than lower
grades. If students carry the ELL designation for a long time, St. Paul educators are likely to
provide other services for them, such as special education or extra help with reading, says Heidi
Bernal, the assistant director of the district's department for English-language learners.

The St. Paul district reclassifies children as fluent in English when they score proficient in reading
and writing on the state's English-language proficiency test and also either score at the 60th
percentile on the Stanford Achievement Test or pass the state's high school exit exam.

"It is a high bar because we want to make sure we are supporting kids until they can be
successful in the mainstream classes," Ms. Bernal said.

She acknowledged that the high standard for fluency may mean that St. Paul has more students

2/5/11 11:52 AMEBSCOhost: Team-Teaching Helps Close Language Gap

Page 5 of 8http://web.ebscohost.com/ehost/detail?hid=108&sid=c155950b-d…&vid=5&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#db=tfh&AN=23489727

with higher skills counted in the subgroup of English-language learners than other cities, and thus
may have an easier time showing that the gap between the students and native speakers is being
closed.

Hmong who work for the district believe there's still a lot of room for improvement in serving
students from their community.

Mo Chang, who has a master's degree in teaching and learning, is the charter school liaison and
special-projects coordinator for the district and a member of a "cabinet" that meets regularly with
Superintendent Meria Carstarphen. As a Hmong refugee who enrolled in St. Paul schools in the
late 1970s when she was 12 and was assigned to ESL classes, she recalls how it felt to receive
such treatment.

"I remember being pulled out of class all the time--I think it was three times a week," she said. "It
made me feel like I'm dumb and don't know anything. Kids think maybe something is wrong with
you if you need extra services."

Along with Ms. Silva, Ms. Chang was part of a delegation that visited the camp at Wat Tham
Krabok to prepare for the students' resettlement in the fall of 2004. The two district officials were
also on the committee that helped set up language centers at schools, in which children received
intensive English instruction and learned about school culture. The centers were closed after one
school year, and those children are now in regular programs for English-language learners.

Ms. Chang is pushing for the district to open a magnet school with a focus on Hmong culture and
language. Some schools already teach a period of Hmong language, but unless the district does
more, it will continue to lose students to charter schools that have a Hmong focus, she says.
Already, St. Paul has two such charter schools, and one more is scheduled to open.

When her own, American-born son was still assigned to ESL classes in St. Paul schools in junior
high school, Ms. Chang says, she removed him from the classes, against the advice of teachers.

Mr. Lee, who is also a Hmong refugee who arrived in the United States at a young age, has
helped establish the district's first Hmong bilingual program, offered at Jackson Preparatory
Magnet School.

The Hmong have been in the United States in large numbers only for 30 years, he says, but he's
dismayed that many children and youths, including his 4-year-old son, can't speak Hmong well.
Mr. Lee plans to enroll his son in the bilingual program at Jackson next year.

A big part of Mr. Lee's job is to tell Hmong parents how to navigate the school system.

It's not easy, he says, in part because the district is slow to change to accommodate Hmong
parents. Too many schools still send out written information, rather than call, even though many
Hmong parents can't read and write, he says. And while school officials provide a Hmong

2/5/11 11:52 AMEBSCOhost: Team-Teaching Helps Close Language Gap

Page 6 of 8http://web.ebscohost.com/ehost/detail?hid=108&sid=c155950b-d…&vid=5&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#db=tfh&AN=23489727

interpreter at meetings, they often use jargon that Hmong parents don't easily understand, even in
translation.

Sometimes Mr. Lee feels as if he bears all of the district's Hmong students on his shoulders, he
says during a stop to eat egg rolls at a Hmong marketplace here. He pulls his shoulders up toward
his neck, and says, with anguish, "My shoulders are too narrow for it."

When conflicts come up between the district and Hmong parents, he says, the parents turn to him
and say, "'Bee, you're the inside person, how come you can't help me?'"

All he can really do, he says, is explain to them how things work in the United States.

Coverage of district-level improvement efforts is underwritten in part by grants from the Carnegie
Corporation of New York and the William and Flora Hewlett Foundation.

edweek.org
See a multimedia gallery with photos and audio at www.edweek.org/hmong.

Closing the Gap on the High School Exit Exam
English-language learners in St. Paul are catching up to native English-speakers on key
measures of academic achievement. The state is phasing out the Minnesota Basic Standards Test
as its high school exit exam. It also requires students to pass a writing test.

8th graders' scores on the Minnesota Basic Standards Test, 2005-06
Reading

 Percent passing on first try

 English-language learners Native English-speakers

2001 41 63
2002 33 68
2003 41 65
2004 42 66
2005 64 66

Mathematics

 Percent passing on first try

 English-language learners Native English-speakers

2001 39 51

http://web.ebscohost.com/ehost/detail?hid=108&sid=c155950b-daa2-41a7-bc19-6eaecb43612a%40sessionmgr13&vid=5&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#toc
http://www.edweek.org/hmong
http://web.ebscohost.com/ehost/detail?hid=108&sid=c155950b-daa2-41a7-bc19-6eaecb43612a%40sessionmgr13&vid=5&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#toc
http://web.ebscohost.com/ehost/detail?hid=108&sid=c155950b-daa2-41a7-bc19-6eaecb43612a%40sessionmgr13&vid=5&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#toc

2/5/11 11:52 AMEBSCOhost: Team-Teaching Helps Close Language Gap

Page 7 of 8http://web.ebscohost.com/ehost/detail?hid=108&sid=c155950b-d…&vid=5&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#db=tfh&AN=23489727

2002 33 56
2003 37 51
2004 30 50
2005 47 50

NOTE: Figures have been rounded.

SOURCE: St. Paul Public Schools

Members of St. Paul's Hmong community gather in RiverCentre last month to celebrate the
Hmong New Year with such traditions as the ball-toss game. During the courtship ceremony,
teenagers line up across from each other and toss a cloth ball back and forth. The city's Hmong
population has grown steadily in the three decades since the end of the Vietnam War.

Thaying Xiong, a kindergartner, copies the Hmong translation for "turkey" onto an art project at St.
Paul's Jackson Preparatory Magnet School, which has the district's first bilingual program in
English and Hmong.

Pao Yang, a 10th grader, works on homework in a transitional science class for English-language
learners at Humboldt Senior High School.

Steven Petrini, a 1st grade teacher at Como Park Elementary School, helps Mai Lee Yang space
a word she is writing. He team-teaches the class with a teacher who specializes in English as a
second language.

Margaret Farrell, who co-teaches with Mr. Petrini, helps three Hmong students pronounce words
during a "pre-reading" session.

~~~~~~~~
By Mary Ann Zehr

Prepared for College?
Dateline: St. Paul, Minn.

It takes support from teachers--and a little courage--for teenagers who don't speak much English
to meet college recruiters who come to their school.

When an announcement came over the public-address system at Humboldt Senior High School
here recently, an ESL teacher sent eight Hmong 10th graders to a college fair in the gymnasium.
The students, who were resettled in the city two years ago from an unofficial refugee camp in
Thailand, are enrolled in level 2 classes for English-language learners, out of a five-level
progression.

They entered the gym, where representatives from 52 Minnesota colleges and universities had set


2/5/11 11:52 AMEBSCOhost: Team-Teaching Helps Close Language Gap

Page 8 of 8http://web.ebscohost.com/ehost/detail?hid=108&sid=c155950b-d…&vid=5&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d#db=tfh&AN=23489727

up booths. At first, they surveyed the situation.

Pao Yang, 15, looped his arm around the shoulders of a friend, and they cruised between the
rows of booths.

They were soon joined by Sou Yang, Pao Yang's cousin, and they followed his lead to approach a
booth for North Hennepin Community College. It was manned by Thai Xiong, a new-student
specialist for the college, who spoke to the boys in Hmong and told them to pick up an application
and fill out a card to get more information.

The 10th graders then went to their next class. Shortly afterward, the PA system announced that it
was the 11th graders' turn to attend the fair. But the ESL teacher in that class didn't let the
students go, saying the college fair was for students with a higher level of English proficiency.

Well-educated Hmong in St. Paul worry that the school district isn't doing enough to prepare most
Hmong students for college.

Zha Blong Xiong, an associate professor in education and human development at the University of
Minnesota-Twin Cities who is Hmong, says that while white students from St. Paul schools score
an average of 23.8 on the ACT test, Asian-American students, 90 percent of whom are Hmong,
score an average of 17.7, out of a possible 36. Also, he notes, district statistics show that
participation of Hmong in Advanced Placement classes is low compared with whites'.

For the class of 2005, however, the graduation rate for Asian-Americans in St. Paul schools was
85 percent, compared with 89 percent for white students.

--MARY ANN ZEH

Copyright of Education Week is the property of Editorial Projects in Education Inc. and its content
may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's
express written permission. However, users may print, download, or email articles for individual
use.

EBSCO Support Site Privacy Policy Terms of Use Copyright
© 2011 EBSCO Industries, Inc. All rights reserved.

http://support.ebsco.com/
javascript:__doPostBack('ctl00$ctl00$_copyrightArea$footer$rpLinks$ctl01$link','')
javascript:__doPostBack('ctl00$ctl00$_copyrightArea$footer$rpLinks$ctl02$link','')
javascript:__doPostBack('ctl00$ctl00$_copyrightArea$footer$rpLinks$ctl03$link','')

