California State University San Marcos

College of Education

EDMS 540 Language and Literacy, 4 units

Spring, 2002

Professor:
Dr. Margaret Moustafa
Class Section: 01
Office:
University Hall 300

Class Location: University Hall 440

Office Phone: 750-8211

Class Hours: 8:00-11:50 a.m. Tu & F

Office Hours:
11:50-12:20 Tues & Fri

e-mail:

margaret.moustafa@calstatela.edu

__

Every expert began as a novice.

Mission of the College of Education at CSUSM. The mission of the College of Education Community is to collaboratively transform public education by preparing thoughtful educators advancing professional practice. We are committed to diversity, educational equity, and social justice, exemplified through reflective teaching, live-long learning, innovative research, and ongoing service. Our practices demonstrate a commitment to student centered education, diversity, collaboration, professionalism and shared governance.
EDMS 540 Catalog Course Description. The scope and sequence of language arts in the K-8 curriculum to include: the place of literacy in the elementary school curriculum; methods and materials in teaching language and literacy to students from diverse class, cultural, and ethnolinguistic background; strategies in using literacy across the curriculum; first and second language acquisition theories; and English as a second language methods. Prerequisites: Semesters 1 of Integrated Bachelor of Arts and Multiple Subject Credential Program and consent of Program Coordinator.
Reading Instruction Competence Assessment, a.k.a., the RICA (pronounced ree-ka). By state law, all multiple subject credential candidates (including CLAD/BCLAD multiple subject candidates) and special education credential candidates in mild-to-moderate, moderate-to-severe, physical and health impairments, and visual impairment programs have to demonstrate their competency in reading and writing instruction for all K-8 children, native and non-native speakers alike, by passing the state-administered RICA to be eligible for a preliminary credential. While EDSM 540 is a major class in preparing you for this exam, the exam is an end-of-program examination and should not be taken until you have completed student teaching.

After finishing this class, you may elect to take CSUSM’s one-day RICA prep session. Contact information is at the end of the class schedule in this syllabus (p. 12).

College of Education Attendance Policy. Due to the dynamic and interactive nature of the course 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. If you miss two class sessions or are late (or leave early) more than three sessions, you cannot receive a grade of “A”. If you miss three class sessions, your highest possible grade is a “C+”. Should you have extenuating circumstances, contact the instructor as soon as possible.

Writing Policy. In keeping with the All-University Writing Requirement, all courses must have a writing component of at least 2,500 words (approximately 10 pages) which can be administered in a variety of ways.

Course Objectives.

To address the following California Reading Standard Factors:

A. Exposure to well‑designed instructional programs, which enables [credential candidates] to provide a balanced comprehensive program of instruction.

B. Explicit and meaningfully‑applied instruction in reading

C. Explicit and meaningfully-applied instruction in writing

E. Strong preparation for teaching comprehension skills

J. Instruction and experience in developing student background knowledge

 and vocabulary

K. Instruction and experience in the use of reading comprehension strategies such as analysis of text structure, summarizing, questioning and making inferences

M. Instruction and experience in writing instruction, including pre-writing, drafting, revising, editing, publishing and assessment strategies for writing

N. Instruction and experience in teaching organized, systematic, explicit skills

that promote fluent reading and writing including: phonemic awareness, systematic, explicit phonics; and decoding skills including spelling patterns, sound/symbol codes (orthography), and extensive practice in reading and writing connected text

P. Instructional uses of ongoing diagnostic strategies that guide teaching and

assessment

Q. Early intervention techniques in a classroom setting, and

R. Guided practice of these techniques

S. The phonological/morphological structure of the English language

T. Methodologically sound research on how children learn to read, including

English language learners, students with reading difficulties and students who are proficient readers

...and the following RICA Competencies:

1.1
Principles of assessment

1.2
Assessing reading levels

1.3
Using and communicating assessment results

2.1
Factors involved in planning reading instruction

2.2
Organizing and managing reading instruction

3.1
Assessing phonemic awareness

3.2
The role of phonemic awareness

3.3
Developing phonemic awareness

4.1
Assessing concepts about print

4.2
Concepts about print

4.3
Letter recognition

5.1
Assessing phonics and other word identification strategies

5.2
Explicit phonics instruction

5.3
Developing fluency

5.4
Word identification strategies

5.5
Sight words

5.6 Terminology (digraphs; blends...)

6.1 Assessing spelling

6.2 Systematic spelling instruction

6.3 Spelling instruction in context

7.1
Assessing reading comprehension

7.2
Fluency and other factors affecting comprehension

7.3
Facilitating comprehension

7.4
Different levels of comprehension

7.5 Comprehension strategies

9.1
Assessing content‑area literacy

9.2
Different types of texts and purposes for reading

10.1 Encouraging independent reading

10.2 Supporting at-home reading

11.1 Assessing oral and written language

11.2 Oral language development

11.3 Written language development

12.1
Assessing vocabulary knowledge

12.2
Increasing vocabulary knowledge

12.3
Strategies for gaining and extending meanings of words

13.1
Assessing English language structures

13.2
Differences between written and oral English

13.3 Applying knowledge of the English language to improve reading

Organization of this class. This class is organized around the basic components of a comprehensive literacy program, shown in the attached matrix entitled Reading/Language Arts Instruction, K-8. We will examine the research/theoretical underpinnings of the components, how they apply to native and non-native speakers of English, and how to implement them in California K-8 classrooms.

Required Books.

· Fountas, I.C. and Pinnell, G.S. (1996). Guided Reading: Good first teaching for all children. Portsmouth, NH: Heinemann.

· Fountas, I.C. and Pinnell, G.S. (2001). Guiding Readers and Writers, Grades 3-6.. Teaching comprehension, genre, and content literacy. Portsmouth, NH: Heinemann.

· California Department of Education (1999). Reading/Language Arts Framework for California Public Schools: Kindergarten through grade twelve. Sacramento, CA: California Department of Education Press.

· Dye, M. and Giles, M. (2001). Preparation Guide for the California RICA. New York: Houghton Mifflin Co.

Required Article.

· Moustafa, M. and Maldonado-Colon, E. (1999). Whole to parts phonics instruction: Building on what children know to help them know more. The Reading Teacher, 52, 5, 448-458.

Recommended Texts (to deepen your knowledge).
· general, K-8
· Johns, J. (2001). Basic Reading Inventory: Pre-primer through grade twelve and early literacy assessments, eighth edition. Dubuque, Iowa: Kendall/Hunt.

· Routman, R. (1999). Conversations: Strategies for Teaching, Learning, and Evaluating. Portsmouth, NH: Heinemann

· Tompkins, G. (2001). Literacy for the 21st Century: A balanced approach, second edition. Upper Saddle River, NJ: Prentice Hall.

· for emergent and early readers, K-3
· Dorn, L.J., French, C., and Jones, T. (1998). Apprenticeship in Literacy: Transitions across reading and writing. Portland, ME: Stenhouse.

· Fisher, B. (1998). Joyful learning in kindergarten. Portsmouth, NH: Heinemann

· Fountas, I.C. and Pinnell, G.S. (1999). Matching Books to Readers: Using levels books in guided reading, K-3. Portsmouth, NH: Heinemann.

· Moustafa, M. (1997). Beyond Traditional Phonics: Research discoveries and reading instruction. Portsmouth, NH: Heinemann.

· Parkes, B. (2000). Read It Again!: Revisiting shared reading. Portland, ME: Stenhouse.

· for junior high, 6-8
· Atwell, N. (1998). In the Middle: Writing, reading, and learning: Second Edition. Boynton/Cook (available through Heinemann).

Helpful Websites.

· California Department of Education:

http://www.cde.ca.gov

· CSU San Marcos

http://www.csusm.edu
· free teaching materials:

http://www.ed.gov/free/
Required Experiences.

1.
Read-aloud reflection. In this class you will learn how to do read-alouds. Beginning the third week of class you should be doing weekly read alouds in your K-8 classroom. By March 22, hand in a summary and reflection on your experience (approximately one page) describing your successes, challenges, and growth over time. Perfection is not expected. Reflection is. At the top of the reflection include:

· the grade level where you practiced the instructional strategy

· the reading/writing proficiency level of the children

· the English language proficiency level of the English language learners (non-native speakers of English), if any, in the group.

Standard punctuation is expected!!

2. Running records and analysis. In this class you will learn how to take and analyze running records and find a child’s instructional level. After you have learned about the technique in this class, you will need to take running records to find the instructional level of three children in any grade, first through third grade. If you are not observing in a 1-3 classroom, please talk to the principal, assistant principal, or site coordinator to make arrangements to work with children in these grades. Ask to work with a range of reading proficiencies, e.g., students who are more proficient and students who are less proficient. Your report to me should include each child’s:

· Grade level

· Home language (and if other than English language, level of proficiency in English)

· Running record and retelling

· instructional level

· zone of developement (emergent, early, or fluent)

· what type of reading instruction would be in the child’s zone of development.

Due any time but no later than March 15.
Grading:

Grading rubric:

	Response shows:
	points

	A thorough understanding of the relevant content and pedagogical knowledge.
	5

	An adequate understanding of the relevant content and pedagogical knowledge
	3

	Limited understanding of the relevant content and pedagogical knowledge.
	1

	Little or no understanding of the relevant content and pedagogical knowledge, blank or unreadable
	0

Pts.
Activity
5 read aloud reflection (rubric x 1)

 15
running records and analysis (rubric x 1 for each child x 3 children)

25 exam 1 (3 essay questions, 1 phonics practicum, 1 question on terms,

each rubric x 1)

 25
exam 2 (3 essay questions, rubric x 1; plus one essay question, rubric x 2)

 30
exam 3 (2 essay questions, rubric x 1; plus 2 essay questions, rubric x 2)

100

Class Schedule.

	Dates
	Class Topics
	Follow-up

	Class 1

Tues

Feb 5
	1. TORP (Theoretical Orientation to Reading

 Profile)

2. introduction to class

· required texts

· the K-8 credential

· the RICA

· Reading/Language Arts Instruction K-8 matrix (attached to syllabus)

3. definitions of reading

· traditional: pronouncing print

· contemporary: making sense of print

4. the reading process (i.e., the process of

 making sense of print) involves:

· background knowledge

· language

· letter-sound correspondence

5. reading development (see instruct. matrix)

· emergent

· early

· fluent

6. spelling development

· pre-phonetic: scribbling, random letters

· semi-phonetic a.k.a, temporary

· phonetic or invented

· transitional

· conventional

7. instructional approaches

· traditional: parts to whole

· contemporary: whole to parts

8. DAILY READING INSTRUCTION

 for ALL levels of proficiency

· read-alouds
· benefits of read-alouds

· technique:
. primary grades (K-3)

. intermediate grades (4-8)
· self-selected reading

· home reading

	Good First Teaching

· introduction(1st half)

· chapter 2

· pp. 25-27 (reading aloud)

RICA

· p. 35 (balanced rdg)

· p. 36 (rdg process)

· p. 39 (stages of spelling)

· p. 70 (home rdg)

· p. 81 (oral/ written

 lang. connections)

· p. 88 (written/oral

 language diff.)

Grades 3-6

· pp. 16-17 (interactive

 read aloud)

· pp. 29-30 (interactive

 read aloud)

Talk to your master teacher about doing read-alouds each week you are in your K-8 class. Plan the books. While you’re talking let him/her know that you will need to do running records on 3 children once you have learned more about it in class.

	Class 2

Friday

Feb 8
	1. TORP results

2. discuss readings

3. initial and ongoing assessment

 (a.k.a., formative assessment)

 to plan instruction in children’s

 zone of development
· Concepts of Print (K)

· miscue analysis (K-3+)

· running record & retelling (K-3+)

· silent reading & retelling (4-8)

· IRI: informal reading inventory (K-8)

· reading interviews

4. grouping for instruction in children’s

 zone of development

5. DAILY READING INSTRUCTION

 IN CHILDREN’S

 ZONE OF DEVELOPMENT:

 Emergent Readers
· decodable & predictable texts (demo)

· shared reading with predictable text (demo)
	Good First Teaching

· chapter 6

· chapter 7 (pp.89-92)

RICA

· pp. 1-14

Grades 3-6

· pp. 488-91

(IRI, miscue analysis, running records)

· pp. 36-37 (shared reading, choral reading)

· appendix 46

Framework

· p. 280 (text difficulty)

	Class 3

Tues

Feb 12
	1. discuss readings

2. emergent readers & writers continued:

· phonics instruction
. demo

. practicum

 . hands-on

 . paper/pencil

· phonemic awareness

· terms association with phonics instruct.

alphabetic principle, automaticity

blending, segmenting, stretching

phoneme, phonemic awareness

onset, rime

letter-sound correspondence

digraph

consonant cluster: consonant blend,

 consonant digraph

morpheme

word attack (analysis), word recognition

decode, decodable text, predictable text

(continued next page)

3. DAILY WRITING INSTRUCTION

 IN CHILDREN’S

 ZONE OF DEVELOPMENT:

 Emergent Writers
· shared writing (video)

· spelling

. to foster phonetic stage:

 . sound it out (stretch)

 . analogy

. to foster conventional stage:

 . does it look right?

 . how do we see in books?

	Reader
· Moustafa
Good First Teaching
· chapter 3

RICA

· pp. 16-18 (terminology)

· p. 37 (terminology)

Framework

· pp. 276 – 280 (terms association with phonics inst.)

Begin doing read-alouds in your K-8 classroom.

Begin doing running records with children in 1-3 classrooms.

Bring crayons or colored pens or pencils, if handy, to class 4.

	Class 4

Friday

Feb 15
	1. discuss readings

2. emergent readers & writers continued:

· interactive writing

· writer’s workshop at emergent level:

 the role of the picture

· writing folders

	Put your story in your writing folder. Bring your writing folder to every class.

Review for Exam 1 on instruction for emergent readers & writers

	Class 5

Tues

Feb 19
	1. Exam 1

2. TORP 2

3. DAILY READING INSTRUCTION

 IN CHILDREN’S

 ZONE OF DEVELOPMENT:

 Early Readers
· revisiting running records

· guided reading (video)

· developing fluency

. rereading

. Reader’s Theater

	Good First Teaching

· chapter 7, pp. 92-96

· chapters 10 & 11

Grades 3-6
· p. 457 (Readers’

 Theater)

	Class 6

Friday

Feb 22
	1. TORP 2 results

2. Debrief from Exam 1

3. discuss readings

4. DAILY WRITING INSTRUCTION

 for ALL levels of proficiency

· writing workshop for early and fluent writers:

. structure

 . mini lesson

 . writing

 . author’s chair

 . overview (Calkins video)

 . a first grade example of writing under

 the influence of literature and

 writing in the content area (video)

	Good First Teaching
· chapters 12 & 14

Add your 2nd story to your writing folder.

	Class 7

Tues

Feb 26
	1. discuss readings

2. DAILY WRITING INSTRUCTION

 IN CHILDREN’S

 ZONE OF DEVELOPMENT:

 Early Writers

· drafting

· revising

. sequencing (video)

 . elaborating (video)

· editing (video)

· proof reading & publishing
3. informal writing assessments

· portfolios

· writing rubrics
· spelling: analyzing progress

	Grades 3-6

· chapter 5

· chapter 28, pp 486-7

· attach a copy of appendix 10 & 11 to your writing folder
Add your 3rd story to your writing folder. Word process your favorite story, save it to your computer or a disc, and print it out. Paper clip your first draft behind the print

Bring the Framework to class 8

	Class 8

Friday

Mar 1

	1. discuss readings

2. applying what we’ve learned: case studies

3. teaching to California’s reading/ language

 arts content standards, K-3

	

	Class 9

Tues

Mar 5
	1. applying what we’ve learned: case studies

2. catch up and review

	Grades 3-6

· p. 104

Review for Exam 2 on instruction for emergent and early readers and writers

	Class 10

Friday

Mar 8
	Exam 2

TORP 3

	

	Class 11

Tues

Mar 12
	1. TORP 3 results

2. Debriefing from Exam 2

3. TORP discussion: comparing responses

4. DAILY READING INSTRUCTION

 IN CHILDREN’S

 ZONE OF DEVELOPMENT:

 Fluent Readers

· literature discussion circles (video)
· reading workshop

	Grades 3-6

· chapters 15 & 16

· chapter 4

Running record project due no later than March 15.

	Class 12

Friday

Mar 15
	1. discuss readings

2. DAILY READING INSTRUCTION

 IN CHILDREN’S

 ZONE OF DEVELOPMENT:

 Fluent readers:

· reading in the content areas
. pre-requisites of comprehension

. teaching comprehension

 . providing background knowledge

 . comprehension instruction

 . DRTA

 . reciprocal teaching

. KWL (demo/classroom mgt.)

	Good First Teaching

· chapters 4 & 5

Grades 3-6

· chapter 6

· chapter 27, pp. 463-473

RICA

· pp. 64-65

Bring Framework to class 13

	Class 13

Tues

Mar 19
	1. discuss readings

2. DAILY WRITING INSTRUCTION

 IN CHILDREN’S

 ZONE OF DEVELOPMENT:

 Fluent writers:

· writing across genres

· writing in the content areas
. Venn diagram (demo/classroom mgt.)

. KWL plus writing

3. English Language Learners

4. applying what we’ve learned: case studies

5. teaching to the standards, 4-8

	Grades 3-6

· chapter 23

RICA

· pp. 82-85

· pp. 64-67

Reflection on read-aloud experiences due March 22.

	Class 14

Friday

Mar 22
	1. discuss readings

2. computers in literacy instruction

 . reading

 . writing

3. applying what we’ve learned

4. review
	Review for Exam 3 on instruction for emergent, early, and fluent readers and writers.

	Class 15

Tues

Mar 26
	Exam 3

TORP 4

	

	Class 16

Friday

Mar 29
	1. TORP 4 results

2. debrief from Exam 3

3. RICA test taking strategies

4. Class evaluation

	Register for RICA prep session with Dr. Quiocho.1

Take RICA after student teaching.

1 For contact information and dates, go to:

http://www.csusm.edu/Quiocho/credentialstudents.html
 Scroll down the screen and click on RICA Study Sessions Dates

Reading/Language Arts Instruction K-8

	DAILY READING INSTRUCTION
	CHILDREN’S
	DAILY WRITING INSTRUCTION

	For all levels

of proficiency
	In children’s

zone of development

	PROFICIENCY

(zone of development)
	In children’s

zone of development

	For all levels

of proficiency

	read alouds

self-selected

reading

home

reading
	 shared reading *

	emergent 1
	 shared writing +

 interactive writing +

	writer’s workshop

· draw picture

· writing time

· author’s chair

	
	
	
	guided reading*

	early 2
	 writing process

· revising

· editing +

· publishing
	·
	writer’s workshop

· mini lesson

· writing time

· author’s chair

	
	
	
	 literature

 discussion

 circles, or

 reading

 workshop

 reading in the

 content areas
	fluent 3
(a.k.a., independent)
	 writing across

 genres

 writing in the

 content areas
	
	
	

	
	
	

1 May recognize a few print words such as his/her name and STOP on stop signs. Spelling pre-phonetic or semi-phonetic.

2 Able to independently read simple text with help. Spelling semi-phonetic or phonetic.

3 Able to independently read age-appropriate text without help. Most spelling conventional.

* Includes explicit phonics instruction in context.

+ Includes spelling and punctuation instruction in context.

Margaret Moustafa, 2002

Our writer’s workshop

mini lesson

writing/revision conferences

author’s chair

Our writer’s workshop

mini lesson: memory maps

writing time

author’s chair

Our writer’s workshop (early/fluent level)

mini lesson: writing under the

 influence of literature

writing time

author’s chair

author’s chair

Our writer’s workshop (emergent level)

draw picture

writing time

author’s chair

Our writer’s workshop

mini lesson

state of the class

writing

author’s chair

Our writer’s workshop

mini lesson

state of the class

writing

author’s chair

Our writer’s workshop

mini lesson

state of the class

writing

author’s chair

Our writer’s workshop

mini lesson

state of the class

writing

author’s chair

1
2

