Sample Syllabus

11–Week (One Quarter) Graduate Course (adapt to meet your own institution’s requirements)

Course Title:
Course Number:
Instructor:
E-mail:

Telephone:

Office Hours:

Course Description: This course focuses on the reading process and on ways teachers can help elementary-age children acquire, expand, and deepen their ability to process texts effectively. The overarching goal is to help teachers understand the complex processing systems related to effective reading and develop a repertoire of instructional approaches that support the development of these processing systems.

We will study important talking, reading, and writing behavior that serves as evidence of processing. We will assess individual readers and examine reading behavior as it changes over time. In addition, we will take an in-depth look at texts, learning how to analyze them as a foundation for teaching.

We will examine teaching for a range of reading strategies in whole-group, small-group, and individual settings. We will learn how to develop comprehending strategies through interactive read-aloud (with discussion) and through shared and performance reading.

We will learn how to implement a reading workshop in grades three to eight, which includes providing minilessons, conferring with individual readers during independent reading, conducting whole-group share sessions, and providing small-group instruction in the form of guided reading and literature discussion. We will learn how to implement a reading period for primary grades (K–2) that includes small-group instruction in the form of guided reading as well as independent literacy work.

In all these contexts, we will emphasize developing fluency in reading, expanding vocabulary, and learning to talk and write about reading.

Course Objectives:

· Assess and analyze children’s reading behavior in order to hypothesize about their reading abilities

· Make instructional decisions based on reading behavior

· Analyze texts for challenges and opportunities to learn

· Use a gradient of text to match books to readers along a continuum of development

· Understand twelve systems of integrated strategic actions for effectively processing texts

· Identify the strong connections between reading, writing, and oral language in all instructional contexts

· Implement interactive read-alouds with intentional conversation to help students extend their thinking about texts

· Understand and use the power of written response to help students expand their understanding of texts

· Understand the components of reading workshop (minilesson, independent reading, and sharing) as ways to teach for comprehending

· Understand small-group guided reading instruction as a way to develop reading comprehension and fluency

· Understand the potential of literature discussion for expanding comprehension

· Identify and use a variety of methods for teaching reading fluency

· Meet the needs of English language learners in various language/literacy contexts

· Create a classroom community that fosters an interest in learning, collaboration among learners, and an understanding of social justice
Required Textbook: Teaching for Comprehending and Fluency: Thinking, Talking, and Writing About Reading, K–8, by Irene C. Fountas and Gay Su Pinnell, Portsmouth, NH: Heinemann, 2006.

Suggested Texts: Leveled Books, K–8: Matching Texts to Readers for Effective Teaching, by Irene C. Fountas and Gay Su Pinnell, Portsmouth, NH: Heinemann, 2005; Guided Reading: Good First Teaching for All Children, by Gay Su Pinnell and Irene C. Fountas, Portsmouth, NH: Heinemann, 1996; Guiding Readers and Writers: Teaching Comprehension, Genre, and Content Literacy, by Irene C. Fountas and Gay Su Pinnell, Portsmouth, NH: Heinemann, 2000.
Analysis of Teaching and Reflection:

Plan and implement four classroom lessons on comprehending and fluency, each in a different context:

1. Interactive read-aloud with intentional conversation or a book club

2. Reading workshop minilesson and reading conferences with two students

3. Guided reading

4. Writing about reading (as an extension of either interactive read-aloud or guided reading)

Audiotape or videotape each lesson in order to reflect on it. For each lesson provide a written plan as well as a written reflection. At the end of the course, prepare a paper that includes:

1. Narrative: A description of teaching for comprehending strategies across instructional contexts. Relate your teaching to the systems of strategic actions. Provide specific examples of language that you used.

2. Evidence of Learning: Provide specific examples of student behavior that serve as evidence that students are using systems of strategic actions.

3. Attachments: Plans and reflections for all four lessons.

Analysis of One Reader: Using either a running record or a reading record, assess the behavior and fluency of one reader. Write a one-page paper describing this reader and the implications the reader’s behavior has for instruction, including reading conferences and guided reading.

Course Readings: Course readings include selections from the textbook. Many of these course readings will be discussed in class, so come prepared.

Preparation for Class: Effective class discussion depends on you and your fellow students being fully prepared to participate. Prepare for each class by reading the materials and completing the observations (supported by your notes) and assignments indicated on the course schedule.

Final Exam: There will be a final exam focusing on required readings and class content. You will be given one question on the reading process and one question on reading instruction. Your answers will be assessed for depth of understanding of readings, application of readings to practice, quality of expression, and mechanics.

Evaluation:

Your final grade for the course will be based on these percentages:

15% Class attendance and participation

10% Analysis of one reader

50% Paper

25% Final exam

What the letter grades mean:

A: All work is excellent, is presented on the due date, and is of high quality (to include being well organized and proofread). Written papers include (and skillfully integrate) information gained from your work in a school classroom (observing and teaching), the class readings, and your interactions with your fellow students during class sessions. Far exceeds minimum expectations.

A–: All work exceeds minimum expectations, is complete, is presented on time and is of high quality. Written papers include examples from work in a school classroom (observing and teaching), class readings, and class sessions.

B+: Work meets expectations, is of high quality, is complete, and is presented on time. Written papers include examples from work in a school classroom (observing and teaching), class readings, and class sessions.

B: Work meets expectations, is complete, and is presented either on time or late with the instructor’s approval. Written papers connect school classroom experiences with understandings gained either from readings or from class sessions.

B–: Work meets minimum expectations.

Lower than B–: Work does not meet expectations.

