Sample Syllabus

11–Week (One Quarter) Preservice 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

· Understand the role of phonological awareness, letter learning, and phonics in learning to read

· Learn how to use language effectively in the classroom

· 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

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

· Identify and use a variety of methods of teaching vocabulary

· 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.
Course Readings: Course readings include selections from the textbook as well as any distributed handouts and articles. 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.

Case Study: Select one child to follow throughout the course. As much as possible, complete the class assignments in a context that allows you to include this child. Collect the following:

· Beginning assessment of reading behaviors. A running record with analysis can be used for children in grades K–2. (See TCF, pages 27–29, pages 96–99, and also James M. on the DVD.) A reading record can be used for children in grades 3–8. (See TCF, pages 99–103 and also Nyazia on the DVD).

· Continuing assessment of reading behaviors: four observations, with analyses, made at two-week intervals during the course. Each assessment should include notes from reading conferences (conversations with you) about a text that was read aloud or the child has read.

· All samples of writing about reading that the child produces over time. (At least three.)

· Four classroom observations (each about ten minutes) of the child engaged in instructional activities related to literacy. Try for a balance among interactive reading aloud, guided reading, and independent reading. Observe and document teacher-child interactions; don’t just watch the child sit and listen to the teacher.

Document your case study in a paper, including the previous materials and analyses. The body of your paper should be between five and ten pages, with all assessments and observations as attachments. Do not use the child’s real name. Organize your paper like this:

1. A case study narrative. Refer to and summarize your assessment data and include an analysis of the child’s strengths and needs as well as progress over the time of the study. Provide specific examples as evidence of progress.

2. Implications for instruction. Provide examples of teaching decisions that may have contributed to the child’s progress. Identify these teaching decisions by observing the teacher interacting with the child, talking with the teacher about instructional decisions, or reflecting on your own interactions with the child. Also include implications for future instruction.

3. Assessment data. There should be a strong connection between your data from assessment and observation and your case study narrative.

Case studies should also reflect the knowledge that you have gained from class sessions and from required readings (with specific citations).

In-Class Writing: There will be up to three “short writes” (no more than ten minutes each). You may be asked to reflect on readings that were discussed in class, on readings that were assigned, on the assessment data you shared with others, on videotapes that you viewed, or class lectures.

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% In-class “short writes”

15% Lesson plans

25% Final exam

35% Case study

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.
