PAGE
1

California State University San Marcos

COLLEGE OF EDUCATION

Mission Statement
The mission of the College of Education Community is to collaboratively transform public education by preparing thoughtful educators and advancing professional practices. We are committed to diversity, educational equity, and social justice, exemplified through reflective teaching, life-long learning, innovative research, and ongoing service. Our practices demonstrate a commitment to student centered education, diversity, collaboration, professionalism, and shared governance.
Dean A. Schulz; Distinguished Teacher in Residence

Office: University Hall 415

Phone: (760) 750-8540 (Office)

Fax:
(760) 750-3352

dschulz@mailhost1.csusm.edu

Check out the literacy web site: http://ww2.csusm.edu/literacy
Center for the study of books in Spanish: http://www.csusm.edu/campus_centers/csb/
Office Hours: Tuesdays 3:30-4:30, Thursdays, 3:00-4:00, Fridays 12:00-1:00 and by appointment

Education 400

Introduction to Children's Literature

Fall, 2001

REQUIRED TEXTS:
Huck, C. Hepler, S, Hickman, J. (2000). Seventh Edition.

Children's Literature in the Elementary School. Fort Worth:

Harcourt Brace Jovanovich College Publishers.

Taking Sides by Gary Soto

Where the wild things are by Maurice Sendak

Mufaro's Beautiful Daughters by John Steptoe

Phantom Tollbooth by Norton Juster

Bridge to Terebithia by Katherine Paterson

The Cybil War by Betsy Byars

The devil’s arithmetic by Jane Yolen

Through my eyes by Ruby Bridges
Although it would be worthwhile to have these books in your personal and/or classroom library, it is not essential that you buy them all. They can be found at any public library, the university library, or you could borrow them.

OVERVIEW:

This course is an introductory study of children's literature with emphasis on selecting, interpreting and using quality literature with children of various needs and developmental levels. It is designed to give experience in selecting what is best and appropriate for children of different "ages and stages". Techniques for introducing literature to children, finding ways to deepen and broaden children's understanding of literature, and extending children's interest in literature are included. Most of all, the course is intended to help students recognize and value good children's literature for its artistic and literary merits and for its importance to children. Specific objectives to be achieved include the following:

Knowledge

1. Students will become aware of the range of available literary material for children and will become familiar with selected examples of picture books, folk and fairy tales, fantasy, poetry, realistic fiction and historical fiction and informational books.

2. Students will learn criteria for book selection that are appropriate to children's literature.

3. Students will recognize developmental characteristics of children that affect their reading interests, responses and appreciation

Attitudes/Values

1. Students will display a positive, interested stance toward the reading of children's literature

2. Students will display a commitment to the use of children's literature in the elementary classroom in various areas of curriculum (reading social studies, science, etc.)

3. Students will develop a commitment to foster multicultural understanding through the inclusion of literature from diverse cultures

4. Students will value reading as a means of enjoyment as well as means of getting information.

5. Students will value children's right to read a wide range of literature without censorship.

Skills

1. Students will practice strategies for bringing children and books together including techniques for :

a. encouraging children's reading and response

b. presenting literature to children through reading aloud, storytelling, etc.

c. planning discussions

d. designing creative experiences

2. Students will practice responsible decision making in choosing books and in drawing the line between selection and censorship.

REQUIREMENTS:

*Participation: Attend class regularly, arrive on time, stay for the whole class, bring assigned books to class, complete assignments and display an understanding of material read through class discussions. You are also expected to speak up and out in class, to question not only when you do not understand, but also when you disagree.

*15 Hours of contact with children: This is a requirement of the course as mandated by the university. This can take several forms: if you currently volunteer in a classroom, volunteer in a library to read to children, volunteer at the Boys and Girls Clubs, Headstart, take your children or a friend or neighbor's children to the library or volunteer in their classroom. This requirement is very negotiable in terms of the form it will take. If you are currently enrolled in a course that has the same requirement, those hours will be sufficient. The point is to observe and/or participate in situations with children in which they interact with books. Write about this experience in your journal (see next item).

Possible sites: Headstart Programs, Libraries, Boys and Girls Clubs, After school programs, and area schools.
*Book Exploration and Response: Read widely among the various published books for children and respond to them in a journal format. Please read more than picture books. The purpose of this course is to sample as much children's literature as you can. Be careful that the genres we discuss at the end of the course do not get shortchanged in your own reading. DO NOT include Disney, Sesame Street, Berenstein Bears or other commercial books (based on a TV show or toy). Your list should include a balance of ABC books, counting books, concept books, predictable books, picture books, folktales, fairy tales (European and non-European), myths, legends, fables, fantasy, realistic fiction, poetry anthologies and or collections of poetry, historical fiction and nonfiction. Also try to be balanced in the cultures and ethnic groups your book choices represent. The guidelines for journal responses are as follows:
* The front of your journal should have a list of all the books you read including the title, author, publication date and genre. Set up a table like this:

Title

Author

Publication date
Genre
* You must turn in a response for at least 25-30 books. Write one entry for each book you read.

* Please date your entries.

* Please mention the title of the book(s) you're talking about in your entries

* Please do not write an annotation (summary) of each book you read Write about one or more of the following: Write about what strikes you. Tell what you noticed. Tell what you thought and felt and why. Tell what you liked and didn't and why. What were the best parts of the book? the worst? Discuss what you think is a good piece of literature for children and a bad piece. What is quality literature? Tell how you read and why. Tell what these books said and meant to you. How did the book make you feel? What is the author saying about life and living through this book? What connections are there between the book and your own life? In what ways are you like any of the characters? Do any of the characters remind you of friends or family ? What character would you like to be in this book? What would you talk about with the characters? Ask questions or ask for help. See the response rubric at the end of the syllabus for ideas.

*You will turn in your journal approximately every three weeks. See calendar for turn in dates. I will divide the class evenly and alphabetically.

Contact with children:
* On the second page (or third or fourth, depending on how many books you read)of your journal keep track your contact time with children. Keep a running record of the date and time you spent with children and books. It could look like this:

Date

Place

Amount of time spent

Activities/Books read
* At least three times during the semester, write about what you observe in your contact with children.

* When you write about your contact with children, write about: what you did, what you observed, what you think about, what you might like to share with children, what books they are reading, what they like, how they respond to particular books, etc.. Write about when something interesting happens. It is not necessary that you write about every contact you make and please keep it relevant to this class. It’s wonderful if you spend recess or math class with the children you observe, but you don't need to write about it. However, this journal should give me a pretty good picture of what your experience was about and what part you played. CHECK CALENDAR FOR JOURNAL TURN IN DATES.
From the following assignments, choose 4 to complete. For one of the assignments try to find another way to represent what you know or have learned without writing it. I will respond to each of your assignments. PLEASE REREAD THE DESCRIPTION OF THE ASSIGNMENT BEFORE BEGINNING.

*JOURNAL REVIEWS: Do an oral critique (4-5 minutes) and a visual display of a single issue of a magazine for children or of a literature-related professional periodical. Be sure to include how often the journal is published in a year, how much it costs, what age it is appropriate for and what kinds of things the magazine features. To avoid duplication, select from the list below and sign up in class by September 3. (If a journal you would like to review is not on this list, please check with me before reviewing it)

Children's Magazines:

Professional Periodicals

3-2-1 Contact

Book Links

American Girl

BookList

Baby bug

The Horn Book

Chickadee Magazine

Language Arts

Child Life

The New Advocate

Children's Playmate

The Reading Teacher

Cobble stone (history magazine)

School Library Journal

Chispa (Spanish)

Storytelling Magazine

Crayola

Voices from the middle

Cricket

The WEB

Highlights for Children

Children’s Literature in

Kid City (previously the Electric Company)

Education

Kids Discover

Jack and Jill

Ladybug

Merlyn's Pen (student writing)

New Moon: The magazine for girls and their dreams

Owl

Ranger Rick

Sesame Street Magazine

Scholastic Magazine

Sports Illustrated for Kids

Stone Soup

Stork Magazine

3-2-1 Contact

Time Magazine for kids

Turtle Magazine for Preschool Kids

U*S* Kids

Weekly Reader

World Magazine (National Geographic)

Your Big Backyard

Zillions

Zoobooks

Zoonooz

*IN-DEPTH EVALUATION of one of the following:

-picture book or book of traditional literature

-poetry book (by a single author or edited collection)

-fantasy novel

-realistic fiction novel

-historical fiction novel

-nonfiction, biography or autobiography

These evaluations should consider the general guidelines found on page 29 of HHHK (as appropriate) as well as guidelines found in the textbook specific to that genre. These evaluations should also include your personal reaction to the book as well as how it might be used in a classroom setting. Suggested length: about 3-6 typewritten pages. Please do not choose one of the assigned books.
*IN-DEPTH EVALUATION OF A VIDEOTAPE OR SOFTWARE PROGRAM for children and/or teachers. Check with me for some samples of guidelines or use existing guidelines from various organizations (ALA has guidelines for evaluating video), or create your own . You may wish to bring in the video or software to share when reviewing it for the class. Unless it is a short video, please choose a representative clip to share. If you wish to share a piece of software, please let me know in advance so that I can schedule the appropriate equipment. When evaluating, consider the appeal to children and/or teachers, accessibility (for software), applicability (in what situations could you envision it being used) and overall quality. Suggested length: 3-6 typewritten pages.
*COMPARE A BOOK TO A VIDEO: Often children think that watching a movie can take the place of reading a book. Can it? Find a children's book which has been made into a film (not a reading of the book - like Reading Rainbow- but the story told in film version). Check local libraries, school libraries, and even video stores under the children's section. NO DISNEY. Analyze how well the film represents the book. Is it true to the story? What does it add or leave out? How is the pacing? Does the story move along well? If parts are added or taken away was it to help move the story along or were they difficult to portray on screen? How well does the film tell the story compared to the book? Better? Worse? About the same? How does the setting and characters of the film compare to the book? If it is an animated version, was animation a good choice for this particular book? Is it done well? How might the film enhance or extend a child's understanding of the book? Would it be a good companion to the book? Begin with a short summary of the story. Then discuss the similarities and difference of the book and movie. Then discuss how well the movie portrays the book and how the movie might be used in conjunction with the book. Suggested length: 3-6 typewritten pages.

*OBSERVATION WITH ONE BOOK: Alone or with a partner, observe a small group of children being read a picture book or read one aloud yourself. (Choose a book that has not been presented in class) Write at least one page of observational notes on the children's verbal and nonverbal responses during and after the literature experience. Observational notes simply describe what happened without making judgments. If you think the children responded favorably, write down the behaviors that suggested a positive response. (If you are reading the book to the group you may want to have someone else take notes during the sharing or video or audio tape it.) Then write (collaboratively, if with a partner) 3-6 typed pages of your preliminary analysis of and insights on how children experience literature and on their emerging literacy. Describe the setting in which the book was read. What time of day was it? What was the classroom like -- physically? socially? What were the responses of the children? What body language did you observe? What did the children say? Describe how the children reacted to specific parts of the book (quotes

from the book and the children would be helpful here) A tape recording of the read aloud might be helpful when recalling the read aloud. Use assigned readings, class discussions, and knowledge of child development to guide you in your writing. See chapter 2 in HHHK for additional help. Be sure to attach any notes you took to the end of the paper.

*OBSERVATION OF ONE CHILD: Observe and record one child's interactions and responses to books over at least a four week period of time. Keep track of what books the child chooses to read and has read to him or her. Do you see any pattern in the child's selections? How does this child make selections? What do the child's choices, reactions, comments and questions reveal about cognitive skills or moral judgment? Do you see any changes that reflect experiences with books? Write a 3-6 page typed paper of your observations and your interpretation of this child's experiences with books. Be sure to attach any notes you collected to the end of the paper.

*RESPONSE: Produce a visual representation of your response as a reader, not as a teacher or parent, to a piece of children's literature. The art should speak for itself. It will be displayed in our classroom (so make it big enough for the whole class to see). Please use appropriate mounting/display techniques to enhance your work. On a small card, to be displayed with your piece, briefly present the author and book to which you are responding and your process in creating your piece. The caption may be typed or hand lettered. Be sure to read through chapter 13 of HHHK for examples that children have produced. Please do not choose one of the required books.

*MAKE A BIG BOOK WITH A CLASS (or group of students) Choose an appropriate book (for the age you are working with - probably under age 10), read it to the children, prepare the text for them (or if they are capable let them write the text), let them illustrate the book, bind it in some sturdy fashion, share it with our class and give it to the class with which you worked. This is not a book that you do, but rather the students each do a page and it becomes their book. Do not do this until we have done it in class.

*PICTURE BOOKS: Do an annotated bibliography of at least 20 picture books with a focus or a theme in mind. For example, you might choose themes such as friendship, families, changes, death, environmental preservation, etc. However multicultural is not a theme, nor is a genre like fairy tales or ABC books. All the books in your bibliography must be related to the theme and the annotations should be in your words. Be sure to identify the theme around which you have collected the books. Do not include books you would not use with children - only include good examples of this theme. Be sure to include full bibliographic entry (APA or MLA style) .

*WEB SITES: Do an annotated bibliography of at least 20 web sites related to children’s literature. Give the address of the web site and a description of what one might find there. Try to include who’s sponsoring the site (if you can) so that we know if it is simply an advertisement, a personal web site or one from a professional organization. Please check these out yourself rather than simply copying them out of journals or the like and give your own opinion. Also include whether you think it is primarily an adult site (includes lesson plans, etc.) or whether it is appropriate for children as well.

*POETRY COLLECTION: Read widely from among poetry collections and poets. In any format you choose (notecards, notebook, whatever) collect and organize the poems thematically (not by author or book). Do not use “miscellaneous” or “other” as a category. With each poem, be sure to include the title of the poem, the author, and the source from which the poem came. Do not let Silverstein and Prelutsky dominate your collection. This should include a range of authors and topics. Also include a bibliography of all your sources. You must have at least 75 poems from at least 12 different sources. No more than 20% of your collection should be from the internet. Choose published books of poetry. Feel free to duplicate poems (rather than writing them over by hand). The purpose of this assignment is to have a large and wide ranging collection of many different types of poems on many different subjects that you could use as a resource with children in, for example, a classroom setting. If you include holidays or seasonal poems, be sure to be inclusive of many cultures and religious groups.

*STUDY OF AN AUTHOR, ILLUSTRATOR OR POET: Do an in-depth study of a children's author, illustrator or poet. Your paper should be 4-6 typed pages in length, including books available of the author, illustrator or poet's work. Be prepared to share some of what you learned in class and have copies of a fact sheet of the poet, author or illustrator, a bibliography of his or her works and ways that they could be used with children to pass out in class.

*LEARNING CENTER: Design a learning center/station around a single book or a thematic group of books. A learning center is a place where children can go in a classroom and select from a variety of activities about a particular topic, the things they are interested in learning about or doing. Activities are designed to facilitate children's independent learning across the curriculum and so should include math, science, social studies, art, music and language arts activities. Please try to avoid "worksheet" type activities. A learning center is a place to promote children's inquiry on a particular subject. The learning center should also include a variety of books related to the book which is the center of the study or related to the theme. Be sure to tie the activites in the center to the books you are using. For example if the center is designed around The Very Hungry Caterpillar, the center might include books about butterflies, insects, life cycles, time - the days of the week, food, etc. Also include the instructions for the center as if the students were completing it independently. Choose the age of children you will gear your center for and that will help focus the study and activities.
*LEAD A BOOK DISCUSSION: Choose one of the required books (except for the first two required books) and be prepared to lead a class discussion on it. Please submit your book request to me by September 3. Be prepared to discuss the book by the assigned date of completion. Also, please submit a lesson plan or talk with me prior to your discussion with: 1) the questions, quotes, and key points or issues which will help you facilitate the discussion and 2) at least one activity for the entire class, small groups or individuals to do in class, which extends our understanding of the book. See chapter 13 of HHHK, especially pgs. 638-642 for guidance. Keep in mind that this assignment is about leading a discussion which means you are the facilitator and the class will do most of the talking. It does not require a presentation by you about the book .

SCHEDULE:
	Date
	Topic
	Readings & Assignments

(Readings are due on the date they are opposite.)

	August 27

	Introductions

Value of Literature

Types of Literature

	Read HHHK - Chapt. 1

	September 10

	Response to literature
	HHH Chapt. 2

Bring a favorite book from childhood

Sign Ups

	Sept. 17

	Guidelines to literature selection
	The Changing World of Books

HHHK Ch. 3

Taking Sides

Journal turn in for group A

	Sept. 24

	Books to begin on

Early literacy
	ONE ASSIGNMENT DUE

HHH - Chapt. 4

Bring HHH

Journal turn in for group B

	Oct 1

	Picture Books

	HHHK -Chapt. 5

Where the Wild Things Are
Bring HHHK

Journal turn in for group C

	Oct. 8

	Traditional Literature
	HHHK - Chapt. 6

Mufaro's Beautiful Daughters

Bring HHH

Journal turn in for group A

	Oct. 15

	Fantasy/Science Fiction
	HHHK - Chapt. 7

Phantom Tollbooth
Bring in an object related to Tuck Everlasting

ONE ASSIGNMENT DUE

Journal turn in for group B

	
	
	

	Oct. 22

	Poetry

	HHHK - Chapt. 8

Bring Poetry Book

Share a Poem

Journal turn in for group C

	Oct. 29

	Realistic Fiction

	HHHK - Chapt. 9

Bridge To Terebithia
Cybil War
Bring HHHK

Journal turn in for group A

	Nov.5
	Censorship
	Bring in a book that has been censored and the reason(s) for its censure

ONE ASSIGNMENT DUE

Journal turn in for group B

	Nov. 12

	Historical Fiction
	HHHK - Chapt. 10

Out of the Dust

Journal turn in for group C

	Nov. 19

	Informational books
	HHHK - Chapt. 11

Bring HHHK

Through my eyes

Bring a nonfiction book on a topic of interest to you

	
	
	

	Nov. 26

	Biographies
	HHHK – Ch. 12

	Dec. 3

	Conducting a Read-Aloud with Children

	HHHK - Chapt. 13

Journal turn in for all groups

	Dec. 10

	Literature in the Classroom

“Book Fare”
	Final Assignments are due

GRADING

The total number of points for this course is 150 (50 points per unit - 3 X 50 = 150). The break down of points is as follows:

15 contact hours

15

Choice projects -
20 pts. X 4 =
80

Book Response (Journal)

30
"Quick Writes"

25

TOTAL

150 PTS.

Grading Scale:

A
140-150 points

B-
120-124 points

A-
135-139

C+
117-119

B+
132-134

C
110-109

B
125-131

C-
105-109

COE Attendance Policy
Due to the dynamic and interactive nature of courses in the College of Education, all students are expected to attend all classes and participate actively. At a minimum, students must attend more than 80% of class time, or s/he may not receive a passing grade for the course at the discretion of the instructor. Individual instructors may adopt more stringent attendance requirements. Should the student have extenuating circumstances, s/he should contact the instructor as soon as possible.

A good student is one who adheres to standards of dependability and promptness. If you miss more than two class sessions or are late (or leave early) for more than three sessions, you cannot receive an A. If you miss more than three class sessions you cannot receive a B. Late assignments will be penalized by a 5% deduction in points for each weekday late. After two weeks, late assignments will be given a zero. If you have extraordinary circumstances in your life which will impact your assignments, please let me know. I want you to be able to stay in school and succeed. If you have any questions or concerns, please feel free to come in and speak with me about them.

