

5

RDG 383: LITERACY INSTRUCTION IN THE EARLY GRADES

Department of Curriculum and Instruction

Western Illinois University

Fall 2008

INSTRUCTOR: Pamela Campbell

TELEPHONE/VOICE MAIL: (309) 298-1849

E-MAIL: PS-Campbell@wiu.edu

OFFICE: Horrabin Hall Room 48B
OFFICE HOURS:

Monday 10:00-11:00 a.m

Tuesday 12:00-3:00 p.m.

Wednesday 2:00-3:00 p.m.

Also by appointment

Office hours will vary in Nov./Dec. due to ELED 470 school visits

REQUIRED TEXTS:

Combs, M. (2006). Readers and writers in primary grades. (3rd ed.) Upper Saddle River, NJ: Merrill Prentice Hall.

Cunningham, P. & Allington, R. (2007). Classrooms that work: they can ALL read and write. (4th ed.) Boston, MA: Allyn & Bacon.

(4) Hacker, Diana. (1997). A pocket style manual. (2nd ed.) Bedford Books.

Handout Packet – available at University Bookstore

Recommended Text:

Cecil, Nancy, Lee. (2004). Activities for a comprehensive approach to literacy. Scottsdale, AZ: Holcomb Hathaway
COURSE RATIONALE: The mission of Western Illinois University’s Teacher Education Program is to prepare versatile teachers who appreciate the importance of our diverse population; who adapt to emerging social, economic, and demographic patterns; and who are skilled in the use of technological tools to promote teaching and learning in our nation’s schools.

 This required course within the Elementary Education program prepares future teachers to design and implement effective literacy instruction in grades kindergarten through third grade which reflects best practices and meets the needs of individual children. Preservice teachers are encouraged to use technology, literature, learning standards, and professional resources to create instruction and then reflect on the extent to which that instruction addresses the cultural, linguistic, and academic differences of primary-aged children.
CATALOG DESCRIPTION: Introduction to developmentally appropriate methods for teaching and assessing reading, writing, speaking, and listening in early elementary classrooms, adapting these methods to meet the individual needs of diverse groups of children, and applying these methods in a classroom. Writing Instruction in the Discipline (WID) course. A minimum grade of C is required of teacher education majors.
COURSE OBJECTIVES:
Upon successful completion of this course, a competent preservice teacher should be able to:

1. understand and apply current theories that account for how students learn language and how they develop as diverse users.

2. understand the nature of reading and writing processes and use that knowledge to create effective learning experiences.

3. understand the interrelated nature of reading, writing, speaking, listening, visually representing, and viewing within the language arts curriculum and across the disciplines in kindergarten and the primary grades.

4. effectively utilize a diverse body of young children’s literature to promote literacy development, to demonstrate and foster lifelong reading enjoyment, and to introduce basic literacy elements and themes.

5. understand the role of phonemic, morphemic, semantic, syntactic, and pragmatic components of language in reading and writing development.

6. plan instruction using a variety of reading materials and technology that enables young children to develop

a. concepts of print

b. phonological and phonemic awareness

c. letter knowledge, including an understanding of the alphabetic principle

d. skills in decoding unknown words through the use of phonics, context clues, word families, analogies, and whole word methodologies

e. sight vocabulary

f. oral and silent reading skills

g. comprehension strategies, including summarizing the main idea, making and verifying predictions, connecting, determining importance, questioning, visualizing, inferring, and self-monitoring

h. reading fluency

i. new vocabulary knowledge

j. skills and strategies needed to read for various purposes, including personal response, literary appreciation, social interaction, and factual information.

7. understand temporary spelling and its role in the development of conventional spelling.

8. understand how spelling and phonics relate and how to use children’s writing to stimulate phonics learning and to evaluate students’ progress.
9. demonstrate the process approach to writing, enabling young children to develop narrative, expository, and persuasive texts that demonstrate focus, organization, elaboration, and integration.

10. integrate the teaching of basic language conventions (grammar, spelling, punctuation, and handwriting) within classroom learning experiences appropriate for kindergarten and primary-aged learners.

11. develop instructional activities that enable kindergarten and primary learners to develop aesthetic, efferent, and critical listening skills and strategies.

12. develop instructional activities that enable kindergarten and primary-aged students to speak effectively as they present oral reports and participate in discussions.

13. teach beginning research skills, including identifying questions; locating, selecting, and organizing information from a variety of print and non-print resources; and communicating that information through technology, as well as print and non-print formats that are appropriate for kindergarten and primary-aged students.

14. adapt and supplement basal materials to meet the needs of diverse learners.

15. plan lessons that teach students to summarize and to critically analyze, evaluate, and synthesize information read.

16. understand and use a variety of grouping strategies to create effective instruction.

17. design an integrated unit of instruction for kindergarten and primary-aged children using a variety of appropriate literature, instructional materials, and technology that reflects current research on the active process of learning and fosters the literacy development of students with cultural, linguistic, and academic differences.

18. design varied, developmentally appropriate assessment measures, including checklists and rubrics that focus on kindergarten and primary-aged students’ use of reading and language arts skills and knowledge in authentic contexts.

19. compose polished written assignments following feedback and revision that demonstrate the competence and style appropriate for a professional teacher.

PROFESSIONAL EXPECTATIONS:

1. Attendance: Attendance at each class session is the professional obligation of the student; therefore, the following guidelines constitute the attendance policy for this course:

a. One absence will be excused. No explanation required.

b. Five points will be deducted from your total points for each additional absence up to three absences, except in cases of extenuating circumstances. Extenuating circumstances must be discussed with the instructor and documented with Student Development Office.

c. After three total absences, a penalty of ten points will be deducted from your final total points, for each additional absence up to seven. Extenuating circumstances must be discussed with the instructor and documented with Student Development Office.

d. After seven total absences, a penalty of 15 points will be deducted from your final total points, for each additional absence. Extenuating circumstances must be discussed with the instructor and documented with Student Development Office.

e. Arriving late, leaving early, and leaving to take a break during class detracts from the continuity of class discussion and activity. If this continually occurs, points will be deducted. Attendance is taken at the scheduled starting time.

2. Class Participation and Preparation: Your membership in this class through reading, writing, and discussion is valued and essential. You should prepare for each class session by carefully and critically reading the assigned materials. Effective collaboration occurs when all participants contribute thoughtfully and equally to the discussions and activities. Please bring the appropriate text(s) to each class session.
3. Class Activities: (2) A variety of activities/quizzes will be completed during our class sessions that will assess your understanding of the assigned readings. Activities that may be utilized include graphic organizers, writing to learn activities, and development of guidelines for classroom instruction. To prepare for these activities, it is essential that you carefully read and reflect on the assigned text(s) or handouts. These activities and quizzes can only be made up when you can present a written medical excuse, proof from student personnel of a family emergency, or have made prior arrangements with the instructor.
4. Western Online web site participation: Description to follow with due dates posted. Late online assignments will not receive credit.

5. Typed Assignments: All assignments, except informal in-class activities/exams must be typed. This includes drafts as well as final copies.
6. Extra credits points: Points are occasionally offered for early submission of assignments. This will be discussed in class. This will not apply to ALL assignments.

COURSE ASSIGNMENTS/REQUIREMENTS:

1. (2, 3, 6, 7) WID (Writing in the Disciplines) Assignment Connections: The following assignments and projects include a focus on writing and account for a significant portion of your course grade:

“Rationale” and “Best Practice” segments of lesson plans

Models of writing in lesson plans

Informal in-class writing activities

As pre-service teachers, you are expected to demonstrate proficiency in all written work. Points

will be deducted for errors in mechanics, spelling, grammar, and sentence construction.

2. Test of Phonemic Awareness and Phonics Knowledge: As a primary teacher, you must have a well-developed understanding of principles of phonemic awareness and phonics, which are essential components of early reading instruction. Your goal should be to achieve at least a “B” on this test. If you receive an “A” or “B” the first time you take the test, you will not be allowed to retake the test. However, if you receive a grade of “C” or lower, you will need to take the test again to try to attain a “B” grade. The test can be taken a maximum of three times. NO make-up tests will be given AFTER Monday, December 1! If you do not achieve a “B” grade by the third time you take the test, the grade on the third test becomes the test grade that will be entered in the grade book. Test retakes cannot obtain a grade higher than 80%. The first test will be given during a class session. Subsequent retakes must be taken during a time arranged with the professor. Handout #17 in the course packet can be used to study for this test.

3. (2, 6) Kindergarten Activities: Develop activities that focus on a theme or topic appropriate for use with kindergarten students near the end of the year. The plan should include the use of a read aloud, shared reading and shared writing and should help children acquire concepts of print, develop phonological and phonemic awareness, acquire new vocabulary, expand oral language, develop the ability to make and verify predictions, and recognize letters. This project allows you to demonstrate your understanding of phonological awareness, comprehension strategies, and the reading, writing, speaking, and listening processes.

4. (2, 6) Beginning Literacy Unit: Develop a three-day unit that includes the use of read alouds, shared reading, guided reading, modeled writing, shared writing, interactive writing, guided writing and working with words. Activities developed for this lesson should help children develop phonemic awareness, an understanding of letter-sound relationships (phonics), the ability to utilize a comprehension strategy in their reading, the ability to use decoding strategies to solve unknown words, and their writing skills. This project allows you to demonstrate your understanding of and ability to teach phonemic awareness, word analysis skills, comprehension strategies, the purposes of reading, and the reading, writing, speaking, and listening processes. This assignment will be evaluated according to the NCATE guidelines.

5. (2, 6) Modified Basal Reading Unit for Second Grade: Modify the instruction provided in the teacher’s manual of a second grade basal reading series to create an appropriate unit that integrates the teaching of reading, writing, and speaking skills and strategies. This project allows you to demonstrate your understanding of word analysis skills, vocabulary skills, comprehension strategies, the purposes of reading, writing, and speaking, and the reading and writing processes. This assignment will be done in-class as you work with other class members.

6. (2, 6) Integrated Social Studies Unit: Using a literature selection from your Social Studies course, create two literature lessons based on the guidelines provided. This project allows you to demonstrate your ability to integrate lessons across subject areas throughout the curriculum and demonstrate your ability to implement the writing process. You MUST submit your lesson plans for Social Studies WITH this completed assignment!

7. (2, 6) In-Class Activities: Some activities completed in class will be submitted for evaluation. These may include responses to guest speakers, entrance and exit responses, journal responses, small group and individual activities completed during class sessions. Occasionally, students may be asked to complete brief application activities outside of class to demonstrate their understanding of the course content or to respond to questions about the course content. In-class activities cannot be made up if you are absent

8. Working with Children: Although it is not a course requirement, you are encouraged to implement some of the techniques used to teach reading, writing, speaking, and listening with a child or a small group of children. This could take place in the context of a tutoring experience or experiences that you initiate on your own. Extra credit points can be negotiated with the instructor for this experience.

9. Exams: One midterm, a phonemic awareness and phonics test, and a comprehensive final exam will be given during the semester. These exams may include multiple choice, true/false, matching, short answer, essay questions, and application activities. These exams will assess your ability to apply, analyze, and evaluate the content from the assigned readings, videotapes, class discussions, class activities, lectures, and mini-lessons used throughout the course.

10. Make-Up Policy: A make-up exam will only be given when the student can present documentation from Student Development Office of an emergency. The instructor must be given advance notice of the student’s inability to take the exam. The make-up exam will be given the day the student returns to class.

11. Illinois Learning Standards: Students are responsible for obtaining their own copy. This can be downloaded from the web site http://www.isbe.net [click on ISBE Resources and then Administrators Resources] or call ISBE Standards & Assessment Division (217)782-4823.

12. Students’ rights and responsibilities should be reviewed on the following website:

http://www.wiu.edu/policies/.
Students with disabilities who request classroom accommodations must establish a file with Disability Support Service. Only students with a file in the Disability Support Service office will receive accommodations. For the Instructor to provide the proper accommodation(s), you must obtain documentation of the need for an accommodation through Disability Support Services and provide it to the instructor. The phone number for this service is (309) 298-2512. All student disability information remains confidential.

Other resources available include:

Counseling Services at (309) 298-2453

Student Services at (309) 298-1814

Student Writing Center at www.wiu.edu/UWC

COURSE EVALUATION

1. (2, 4, 5, 6, 7) Written Assignments: As preservice teachers, you are expected to demonstrate proficiency in all written work. A maximum of 20% of the total points may be deducted for errors in grammar, usage, punctuation, spelling, sentence construction, and paragraph construction in any assignment, except in-class exams and in-class activities. A Pocket Style Manual should be consulted as you complete each assignment for this class. Any project that contains more than ten errors will be returned for revision without points being assigned. When the Project is resubmitted, it will be considered a “late” assignment.
2. Late Assignments: As future teachers, it is your responsibility to be prepared for class. Even if ill, teachers are expected to have lesson plans for a substitute. Therefore, all work must be turned in at the beginning of the class session in which it is due to be considered for the total points assigned to the project. Late assignments will be penalized by 10%. Projects that are a week past due will be penalized by 20%. Assignments that are submitted two weeks after the original due date will receive NO credit.

3. (5) Drafts: When drafts are required, they are viewed as assignments and must be submitted on the due date. Drafts must be typed.

4. Letter of Concern: A letter of concern will be submitted to the appropriate advisor for any student who does not demonstrate the ability to write effectively and professionally or who does not demonstrate competence in any of the essential components of the course content. A letter of concern may also be submitted if a student fails to demonstrate Teacher Candidate Dispositions put forth by the University Teacher Education Committee.

5. Academic Integrity: Good academic work must be based on honesty. The attempt by any student to present as her or his own work that which (s)he has not produced is regarded by the faculty and administration as a serious offense. Students are considered to have cheated if they copy the work of another during an examination or turn in a paper or assignment written, in whole or in part, by someone else. Students are guilty of plagiarism, intentional or not, if they copy materials from books, magazines, or other sources without identifying and acknowledging them. Students guilty of, or assisting others in, either cheating or plagiarism on an assignment, quiz, or examination may receive a grade of F for the course involved and may be suspended from the university (from WIU Faculty Handbook). Please review this policy at www.wiu.edu/policies. WIU Teacher Candidate Dispositions will be enforced.
RDG 383 Tentative Schedule

Date
Topic

Rdg/Assignments

Aug. 25 – Mon.
Course Introduction/activity

Course Packet

Foundations of Lang/Lit

Combs Ch. 1

WIU Teacher Candidate Dispositions

Handout #1

Framework of Literacy

Handout #2

ILS-English Language Arts

Handout #4

Word Walls Video

Aug. 27 – Wed.
Phonics Handbook/Practice

Handout #17

Planning/Assessing

Handout #5

Oral Lang. Act.

Curriculum Library phonics assignment – sign up

Sept. 1 – Mon.
NO Class – Labor Day

Sept. 3 – Wed.
Reading Aloud to Children/demonstration

Combs Ch. 4

Kindergarten Building Blocks

Cunningham Ch. 11

Comprehension

Handout #8/9

Vocabulary

Handout #10

BRING read aloud to class next Wed.!

Sept. 8 – Mon.
Effective Read Aloud-Tips

Handout #11

Planning/Assessing Read Alouds

Handout #7

Modeling Comprehension

Handout #9

Comprehension

Cunningham Ch. 6

Assessment

Cunningham Ch. 9

Curriculum Library search lesson

Sept. 10 – Wed.
Shared Reading/demonstration

Combs Ch. 5

Planning/Assessing Shared Rdg.

Handout #12

Shared Reading

Cunningham p. 182-185, 239-240

Kindergarten Activities/partners

Assignment

IN-CLASS Read Alouds/ 5 pts
Sept. 15 – Mon.
Learning about Words I:

Combs Ch. 2

Planning/Assessing

Handout #13

Phonemic Awareness

Phonemic Awareness Video

Sept. 17 – Wed.
Modeled/Shared Writing

Combs Ch. 8

Planning/Assessing Shared Writing

Handout #14

Writing

Cunningham Ch. 7

BRING shared reading to next class!

Sept. 22 – Mon.
Using Phonics/Spelling Patterns

Cunningham Ch. 4

Building Vocabularies

Cunningham Ch.5

In-Class Shared Rdg/ 5 pts

Sept. 24 – Wed.

Interactive Writing

Combs Ch. 8

Interactive Writing video

Handout #15

Kindergarten Activities/ 45 pts

DUE Today

Beginning Literacy Unit (go over part 1)

Assignment

Sept. 29 – Mon.
Teaching Letters/Sounds

Cunningham Ch. 4

Phonics/Structure

Combs Ch. 3

Phonics-WORDO/study guide

Handout #17

Intensive Phonics Video

Planning/Assessing Phonics

Handout #16

Oct. 1 – Wed.
Phonics/Phonemic Awareness Exam 80 pts

Oct. 6 – Mon.
Guided Reading video

Planning/Assessing Guided Rdg.

Handout #24

Oct. 8 – Wed.
Guided Reading

Combs Ch. 6

Teaching Points in Guided Rdg.

Handout #25

Cunningham Strategies demonstrated

Cunningham Ch. 2

Oct. 13 – Mon.
Midterm Exam 80 pts.

Test Today

Oct. 15 – Wed.
Teaching Comprehension

Handout #23/#9

Multilevel Instruction

Cunningham Ch. 8

Beginning Literacy Part 1

DUE Today
Oct. 20 - Mon.
Guided/Independent Writing

Combs Ch. 9

Guided Writing

Handout #28

Oct. 22 - Wed.
Reading/Spelling High-Frequency

Cunningham Ch. 4

Words

Four Block Approach

Handout #18

Four Blocks Primary Classroom

Cunningham Ch. 11, 12, 13

Oct. 27 – Mon.
Planning the Basal Unit

Combs Ch. 10

Basal Reading Instruction

Handout #27

Oct. 29 – Wed.
Beginning Literacy Completion/ 100pts

DUE Today

Basal Reading Series/group work

Nov. 3 – Mon.
Basal group presentations/ 20 pts

IN-CLASS presentation
Nov. 5 – Wed.
C&I Lesson Plan format

Handout #32

Social Studies Integrated Unit

Assignment

Nov. 10 – Mon.
Integrating Instruction

Combs Ch. 11

Beyond the Classroom

Cunningham Ch. 14
Nov. 12 – Wed.
Independent Reading

Combs Ch. 7

Spelling Instruction

Handout #30

Handwriting

Handout #31

Nov. 17 – Mon.
Early Literacy Environment

Handout #6

Learning Centers

Handout #26

Independent Reading/Writing

Handout #29

Social Studies Integrated Unit/ 60 pts

DUE Today

Nov. 19 – Wed.
Making Connections

Combs Ch. 10

Extra Support

Cunningham Ch. 10

Striking a Balance assignment – sign up

FALL BREAK
Dec. 1 – Mon.
Classrooms that Work

Cunningham Ch. 1

Literacy Foundation

Cunningham Ch. 3

Class Presentation – Activities for a Comprehensive Approach/ 15 pts

Dec. 3 – Wed.
Class Presentations – Activities for a Comprehensive Approach/ 15 pts
Dec. 8 – Mon.
Review for Final

Dec. 10 – Wed.
Course Wrap up

Dec. 15-19
FINAL EXAM Week

This syllabus is subject to change during the semester whenever needed to meet the objectives of the course and/or the instructor’s perceptions of the needs of the students.

GRADING: 550 Total Points

Kindergarten Activities
 45 points

Midterm Exam
 80 points

Phonemic Awareness/Phonics Test
 80 points

Beginning Literacy Unit
100 points

Modified Basal Unit
 20 points

Western Online discussions (3x5)
15 points

In-class activities/presentations
40 points

 Read aloud = 5 points

 Shared reading = 5 points

 Chapter reading response = 5 points

 Chapter reading response = 5 points

 Phonics lesson = 5 points

 Activities for a Comprehensive Approach = 15 points

Self-evaluation (email)
10 points

Social Studies Integrated Unit
60 points

Final Exam
100 points

A = 550-495 B = 494-440 C = 439-385 D = 384-330 F = 329/below

 (90%) (80%) (70%) (60%) (50%/below)

PAGE
SYLLABUS SUBJECT TO CHANGE WITH NOTICE

