

Center for Latino/a and Latin American Studies and the College of Education present

Bilingualism: Myths Abound

February 13, 2020

Future Associate Dean of Academic Affairs

Norma González

I am my language: Discourses of women and children in the borderlands

• "These children are children of promise. They are not "at-risk"; they are not disadvantaged. Their struggle is the struggle of children everywhere—to grow and develop in a world that is sometimes confusing, sometimes harsh, sometimes ambivalent, but within which they are uniquely endowed to grow."

We need to challenge deficit thinking

This was on the NPR website accompanying a piece on the 30-million word gap. What message does this send about Spanish-speaking/bilingual mothers?

Bilingualism/multilingualism is an asset and a human right

- Language and culture are linked
- Language frames our identities
- Language connects us
- Language provides opportunities
- Language is power

Panelists

Childhood multilingualism - challenge or opportunity?
Lauren Cycyk & Stephanie De Anda, Assistant Professors, Communication
Disorders and Sciences

"But how can kids learn English if they're in bilingual education programs?" Audrey Lucero, Associate Professor, Education Studies

Myths about bilingualism & bilingual education: Repercussions for education policy

Ilana Umansky, Assistant Professor, Educational Methodology, Policy, and Leadership

What's in a label?: Acknowledging linguistic diversity
Gabriela Pérez Báez, Assistant Professor, Linguistics

Myths about understanding accented speech Melissa Baese-Berk, Associate Professor, Linguistics