EDRD 6000 F11 13

[image: image1.jpg]%@2\ =27 GEORGIA
1 C()LLEGE

¢ STATE UNIVERSIT Ye
Georgla S Publlc Liberal Arts University

John H. Lounsbury College of Education
Course Syllabus

EDRD 6210 Course Syllabus
URL to Georgia View for this course:
Department: Professional Learning and Innovation
Course Title: Emergent & Developing Reading Instruction & Word Study

Semester Hours: 3
Course Information

Instructor:
Office Hours:
Office:
Phone:

Email:
Class Schedule: onine and three Saturday meetings in Macon.
Class Meetings

Course Prerequisite and Description

Course prerequisite is admission to graduate program of study. Focusing on processes and practices of emergent and beginning reading, providing an in-depth study of how children learn to read and effective instructional strategies that support all readers. Examining developmental word study as a research-based approach for teaching phonics, spelling, vocabulary, and foundational knowledge essential to successful reading development.
Course Function
This course will explore the principles and practices of orthographic knowledge development through word study, vocabulary and language learning, and the processing and practices related to emergent literacy and developmental reading. In this process, students in the course will implement a variety of assessments, strategies, and routines in their classrooms, examining outcomes, and reflecting on impact on student learning and instructional practices. Students will prepare a presentation of their word study project for a wider audience of colleagues.
Expected Course Outcomes

Through the learning opportunities in this course, you will:
· Examine professional literature and research associated with phonics, word study, vocabulary, and spelling development.
· Identify essential principles and practices for developing orthographic knowledge and the impact on vocabulary and spelling.
· Explain research-based continuum of spelling development and relationship to orthographic development, vocabulary, reading, and writing.

· Relate key elements of the Common Core State Standards to principles and practices of word study, vocabulary development and emergent reading.
· Use assessment techniques for determining and monitoring phonics, word knowledge, spelling and reading development.
· Organize flexible grouping, design lessons and implement classroom routines for word study and beginning reading informed by assessments.
· Evaluate learning outcomes from word study and beginning reading lessons and reflect on the impact on student achievement, instructional practices, and teaching philosophy.
· Develop structured routines for implementing word study, vocabulary, spelling and reading development in classroom literacy programs.
· Create a presentation of word study, vocabulary and spelling organization, instruction, and program for course colleagues and wider audience of educators.
These outcomes are aligned with both the International Reading Association (IRA) 2010 Standards for Reading Professionals
IRA 2010 Standards for Reading Professionals
The following standards have been designed to inform the practices of literacy professionals:

Standard 1: Foundational Knowledge
Teachers understand the theoretical and evidence-based foundations of reading and writing processes and instruction.
Standard 2: Curriculum and Instruction
Teachers use instructional approaches, materials, and an integrated, comprehensive, balanced curriculum to support student learning in reading and writing.
Standard 3: Assessment and Evaluation
Teachers use a variety of assessment tools and practices to plan and evaluate effective reading and writing instruction.
Standard 4: Diversity
Teachers create and engage their students in literacy practices that develop awareness, understanding, respect, and a valuing of differences in our society.
Standard 5: Literate Environment
Teachers create a literate environment that fosters reading and writing by integrating foundational knowledge, instructional practices, approaches and methods, curriculum materials, and the appropriate use of assessments.
Standard 6: Professional Learning and Leadership
Candidates recognize the importance of, demonstrate, and facilitate professional learning and leadership as a career-long effort and responsibility.

Required Text, References, and Materials

Required Course Textbook

Bear, D. R., Templeton, S., Ivernizzi, M., & Johnston, F. (2015). Words their way: Word study for phonics, vocabulary, and spelling. (6th Edition). Des Moines, IA: Prentice Hall .
Morrow, L. M. (2011). Literacy development in the early years: Helping children read and write (seventh edition). Boston, MA: Pearson. ISBN-13: 978-0132484824

Professional Reading Journals
English Journal
Journal of Adolescent & Adult Literacy
Journal of Literacy Research
Language Arts
Literacy

, Iting. If needed prior to that point, you may reach me by e-mail. 23rd

Research and Instruction
Reading Research Quarterly
Research in the Teaching of English
The Reading Teacher
Voices From the Middle

Websites
Annenberg Teacher Professional Development: http://www.learner.org/index.html
Center for the Improvement of Early Reading Achievement: http://www.ciera.org/
Common Core State Standards: http://www.corestandards.org/
International Reading Association: http://www.reading.org/
Literacy Research Association: www.literacyresearchassociation.org/
National Council of Teachers of English: http://www.ncte.org/
National Reading Conference: http://www.nrconline.org/
National Reading Panel Report: http://www.nationalreadingpanel.org/
Reading Online: http://www.readingonline.org/
Georgia Department of Education: GeorgiaStandards.Org. Accessed at: https://www.georgiastandards.org/Standards/pages/BrowseStandards/ELAStandards.aspx

Common Core Georgia Performance Standards: CCGPS Available:
https://www.georgiastandards.org/Common-Core/Pages/default.aspx
LiveText
The JHL COE has adopted LiveText to manage our teacher education assessment system. Each student in every degree program will be required to purchase an account with LiveText and use it in various courses throughout the program. Particularly, your work in LiveText will culminate in your Professional Portfolio, a unit-wide decision point. In this course, LiveText will be used to submit and receive feedback in major assignment of this course (i.e., leadership project).

Course Expectations
Laptop, Tablet, and Cell phone use:

The use of laptops, tablets, or cell phones is prohibited unless directly related to in-class activities or experiences. Cell phones must be turned off or silenced during class.

Assignments

All assignments should be submitted on time by the due date posted and as a WORD.doc with 1” margins and 12 font. Please spell-check and proofread for conventional mechanics and grammar. All assignments should be thoughtful reflections of your learning and demonstrate the high standards of professional educators and graduate students. Points may be deducted from any assignment that does not meet these standards.
While I appreciate that all of you are balancing teaching positions, graduate courses, and personal and, in some cases, family responsibilities, submitting assignments on time is a priority in this online course. You may find yourself needing extra time for an assignment. In that case, you need to contact me prior to the due date to make alternate arrangements. When you contact me, you should provide an alternate due date when I can expect you to submit your assignment. Typically, I ask that you submit late assignments within a week of the due date so that you do not fall behind in the course. If you follow this policy, I can offer flexibility in accepting a late submission. I will expect you to notify me when an assignment is submitted for an alternate due date. Please note that deductions will be made for late assignments without prior arrangements.

Assignments that are excessively late or ones without prior arrangement will not be accepted for credit. If you regularly fall behind in your assignments, you will not benefit fully from this course. My policy regarding late assignments is that I deduct 10% of the assignment point value from the final assignment grade for each 24 hour period the assignment is late.
Technology Use
Computers are an important learning tool in this course. During class meetings, however, personal use of computers (i.e., checking email, completing assignments, web-surfing, FACEBOOK, etc.) demonstrates a lack of participation and may be distracting to other colleagues. Routine practice of “distracted” participation will impact your participation grade. In addition, I ask that you please turn off all cell phones and refrain from texting during class. If there are extenuating circumstances that I should be aware of, please speak with me about your concerns.
Course Support

Whenever possible, I will post announcements, information, assignments, and materials and/or send email notification. Please do your part by checking GAView and your GCSU email regularly for course announcements and instructor email communication. Please respond to emails in a timely manner.

Course Etiquette

Please be considerate to colleagues during class discussion. I encourage comments, questions, and related experiences. Let us all try to encourage full participation of our colleagues in our conversations. As you participate in class discussion, consider whether what you have to say contributes to the group conversation or is a personal question best addressed with me after our class meeting. The exchange of personal experiences is important as we come to new understandings of our professional beliefs and values. In this regard, however, please be mindful of the class time involved and balancing your contributions with those of other colleagues.

Please plan to arrive to our class meetings promptly and on-time. Class will begin at 1:00 p.m. It is disrupting to class to have late arrivals. While we all have situations that may lead to tardiness, consistent tardies will impact your participation. Please advise me if you have special considerations or concerns.
Course Activities

Teaching Strategies: Teaching strategies for this course include lecture, class discussion, demonstrations, guest speakers, collaborative group learning, simulations, inquiry projects, online learning modules, including readings, multimedia, and online resources.
Class Meeting Schedule

	Meeting
	Date
	Topic
	Assignments

	1
	8/22
	Overview of the course and introduction to word study. Intro to WTW project & Ch. 1 & 2 discussion.
Student selection of spelling stage for word study project.

	EDRD 6210 Syllabus
WTW Ch 1&2

Acquire textbooks
Orientation Module

	2
	9/19
	Chapter 2: Assessment and Instruction design.

Chapter3: Diversity and Special needs
Chapter 4: Language and Vocabulary development

Discussion and update on Word study project.
	Learning Module 2

	3
	11/21
	Project sharing
Discussion of selected topics

Course synthesis and closure
	Early Literacy Project presentations and Word Study presentations

Online Course Content:
Orientation module: intro and practice with online learning module format.
Module 1: Foundations of Early Literacy and Designing Instruction
Module 2: Diversity & special needs; Language and Vocabulary development.
Module 3: Strategies for figuring out words: cueing systems.
Module 4: Comprehension of text; Writing and literacy development.
Module 5: Motivating Reading, Writing, and new literacies.
Module 6: Organizing and Managing Literacy Programs
Module 7: Family Literacy: Home and School Partnerships.
Outcome of Course Content

	Module
	Due Date
	Title
	Chapters in Text*
	Assignments Due

	Orientation
	8/22
F2F Mtg
	Overview of the course and introduction to word study. Intro to WTW project & Ch. 1 & 2 discussion.

Student selection of spelling stage for project.

Discussion of Early literacy Inquiry Project & presentation

	Words Their Way (WTW), Ch. 1 & 2.

	Orientation Module
Read WTW 1 & 2.

Blog 1

	1
	9/5
	Foundations of Early Literacy and Designing Instruction
	Literacy Development (LD) Ch. 1 & 2.
	Learning Module 1
Blog 2
Responses to Blog 1

	2
	9/19
F2F mtg
	Diversity & special needs; Language and Vocabulary development. Discussion and update on Word study project& Early Literacy Inquiry Project.
	LD Ch. 3 & 4.
	Learning Module 2
Blog 3
Responses to Blog 2

Inquiry Project Proposal due.

	3
	10/03
	Strategies for figuring out words: cueing systems.
	LD Ch. 5
	Learning Module 3
Blog 4

Responses to Blog 3

	4
	10/17

	Comprehension of text; Writing and literacy development
	LD Ch. 6 & 7.
	Learning Module 4
Blog 5

Responses to Blog 4
Vocabulary Lesson

	5
	10/31

	Motivating Reading, Writing, and new literacies.

	LD Ch. 8
	Learning Module 5
Blog 6
Responses to Blog 5
Inquiry Project Draft posted on discussion for responses.

	6
	11/14
	Organizing and Managing Literacy Programs
	LD Ch. 9
	Learning Module 6
Responses to Blog 6
Peer responses to Inquiry Projects completed.

	7
	11/21
F2F mtg
	Family Literacy: Home and School Partnerships

Word Study presenations, and Inquiry Project Presentations.

Course Synthesis and Closure
	LD Ch. 10
	Learning Module 7
Word Study Project due on LiveText and wikispaces. Comment by end of classes, Dec. 5.

Assessment and Evaluation of Content

Description of Assignments: This section elaborates major assignments and the weight (corresponds to the point total) of each towards your final grade and IRA Standards addressed by the assignment.

1. Class Participation & Attendance (12%)

IRA Standards 1, 6
2. Word Study Presentation (12%)

IRA Standards 1,4,6
3. Architects of Change Blog (18%)

IRA Standards 1, 4, 5, 6
4. Learning Modules (32%)

IRA Standards 1, 4, 5
5. Creating a Literate Classroom Environment (8%)

IRA Standards 1, 4, 5, 6
6. Architect of Change Early Literacy Inquiry Project (18%)
IRA Standards 1, 6

1. Participation and Attendance (12%)
 IRA Standards 1, 6
Participation in this blended course will be evaluated based on attendance in the scheduled course sessions. Since there are only six class meetings scheduled, attendance at all sessions is required. While emergencies may arise, and there may be valid reasons for an unanticipated absence, I do not make provisions for excused absences. For each class session attended, you will receive up to 2 points toward your total grade. Full credit will be noted for successful participation.
For successful participation, you will need to:

(a) attend and arrive on time to all class meeting sessions;
(b) participate actively during class meetings in whole group and small group discussion;
(c) act professionally and respectfully to others;
(d) complete the required readings and any other assignments to prepare for class;
(e) engage enthusiastically in informed conversation by contributing thoughtful questions, reactions, and new ideas;
(f) bring all assigned materials to class meetings.

Your participation grade will be based on attendance records, in-class discussions and assignments, a self-evaluation at the end of the course, and observations during class meetings. It is essential that you keep up with readings and assignments in each learning module. Please reflect on what you read. Class and online interactions will draw from your understanding of the course materials. You are responsible for all the material assigned in the readings and videos, even if we do not specifically discuss every aspect of the readings in our class meetings or in online discussions. Since actual meeting time is very limited, select salient points and topics will be the focus of class presentations and discussions.
Architect of Change Early Literacy Learning Inquiry Project & Presentation (18%)

IRA Standards 1,4,6
As a way to explore the continuum of spelling development, you will present a stage from the word study program outlined in Words Their Way with a group of your colleagues in this course. Your presentation will define the stage of development, offer indicators of the stage, provide sample word sorts and lessons that support development in the stage, involving class participation, and present a handout to your peers as a resource to this stage of spelling development. In addition, you will include several useful vocabulary strategies and ways to integrate word study in writing workshop or literacy stations for this particular stage of readers and writers. An outline of this assignment, specific directions and rubric will be available in a WS Presentation folder on GAView.
2. Architects of Change Blog (18%)

 IRA Standards 1,4,5,6
To incorporate writing, reflection, technology, and continuing collegiality in this online course, you will post a blog during the first week of each learning module. Since in the College of Education we expect you all to become Architects of Change in your educational environments, you are required to include an Architect for Change element in each blog. Identify something that can be improved or supported or added that represents a substantial change to improve the support of early literacy learning in EACH BLOG post. You will post blogs and respond to others on a discussion board in GeorgiaView. By August 22, you will post your first blog on a discussion board in Learning Module 1. Then beginning with Learning Module 2, you will also respond to at least two of your classmates’ posts. Blogging will constitute 18% of your total grade. Each blog post will be worth two (2) points for a total of 16 points of your total grade. You will receive an additional six (6) points of your total grade for responding to two colleagues’ blogs during each learning module. The process and procedures are explained below.

2 pts. per blog X 6 modules = 12 points

1 pt per 2 quality responses X 6 modules = 6 points

For a total of

 18 points toward final grade

You will post your first blog in Learning Module 1. Each blog post will reflect your thinking about your reading, your reactions to class topics and discussions, and your teaching experiences, past and present. This blog should not be a summary of your readings, but demonstrate how you make sense of and process these ideas about early literacy learning, make connections to what you know and your prior experiences, evaluate these notions, and assimilate new ideas into your own philosophy of teaching. Sample questions to ask yourself when blogging are: How do I view new ideas and concepts? What experiences can I relate these ideas to so that I better understand them? How do I observe the literacies of students? What are my critical concerns regarding early literacy research, policy, and practice? Your blog will be your “thinking and sharing space" for this course and a way to delve deeper into assigned readings and other materials.

To frame blogging as an online learning community, the discussion board will include weekly posts and all responses visible to everyone in the class. A rubric will be used to determine your blog score. Responses to colleagues’ blogs should be posted in a timely manner. The purpose of responding is to keep a professional conversation percolating. You will keep a record of your blog responses (2 each module) as well as blog posts as they may come in useful later. Credit will be awarded based on regular, timely, and substantive responses to blog postings.

Please note that the purpose for blogging is to share ideas within this online learning community. Therefore, you should attempt to read and respond to blogs of all colleagues, making a good faith effort to visit everyone’s blog posts over the course of the semester.
Late blogs or responses will be subject for deductions and may not be accepted if excessively late. For instance, if you do not blog until the last week of this course and issue a flurry of late responses posted to colleagues’ blogs, you are not keeping with the spirit and expectations of this assignment. In such cases, credit for responding will not be awarded. Blogging is not merely about posting your ideas; it is about our ongoing collegial conversation in this course.
Please post your blog the first week of the module to allow time for responding to blogs during the second week of each module.

A rubric for evaluation of your blog assignment that is posted on GeorgiaView and discussed during our first Face-to-face meeting.

3. Learning Modules (32%)

 IRA Standards 1, 4, 5
Since this course is partially online, consisting of three class meetings and online study, much of the content in this course will be presented in learning modules. Learning modules will be posted on GAView in a folder. These modules consist of readings and other content formats, such as articles, websites, podcasts and video clips, and assignments to be submitted by links that appear in the module. Modules will be posted one week before the week the module is assigned to allow you time to work ahead, if you need to do so. Assignments in the module will be due on Saturday of the week due.
Each of the eight modules in this course will be worth 4 points of your total grade, based on completion of assignments in the module. The rubric (below) will be used as a holistic score for all assignments in a module. I will not grade individual assignments in the module, unless it is an assignment listed independently in the course syllabus. Such assignments will have their own specific evaluation rubric posted with the assignment materials on GAView Course Content.

It will be your responsibility to keep up with the readings. Your learning module assignments will be based on your readings and module resources. Module assignments are similar to in-class assignments and are not major course assignments, which are listed separately in the syllabus (i.e., blogs, word study, literate learning environment, inquiry project). Module point values will be posted in your grade book and available to you on Georgia View.

Learning Module Rubric

	4
	3
	2
	1

	Assignments in this module are high-quality products.
Each assignment demonstrates a thoughtful and reflective approach, includes specific and meaningful examples from readings and other content of module, and demonstrates an in-depth understanding of the content. Assignments are submitted on time. Conventions of mechanics and grammar are strong.
	Assignments in this module are quality products.
Each assignment is complete and shows thoughtful consideration of the topics of the module. The assignments demonstrate a solid understanding of the module content. Assignments are submitted on time. There are few deviations from acceptable conventions of mechanics and grammar

	Assignments in this module are acceptable. Inconsistency may be present in the quality of assignments or assignments may be late submissions. Assignments also may represent general and vague references to the content of the module. There are consistent deviations from acceptable conventions of mechanics and grammar

	Assignments in this module do not demonstrate acceptable quality.

Assignments may be addressed in an inconsistent, incomplete manner and may include brief, vague references. Assignments may demonstrate lack of reflective thought and do not show the caliber of graduate study. There are serious deviations from acceptable conventions of mechanics and grammar.

5. Word Study Project (12%)

 IRA Standards 1, 6
As a way to explore the continuum of spelling development, you will present a stage from the word study program outlined in Words Their Way with a group of your colleagues in this course. Your presentation will define the stage of development, offer indicators of the stage, provide sample word sorts and lessons that support development in the stage, involving class participation, and present a handout to your peers as a resource to this stage of spelling development. In addition, you will include several useful vocabulary strategies and ways to integrate word study in writing workshop or literacy stations for this particular stage of readers and writers. An outline of this assignment, specific directions and rubric will be available in a WS Presentation folder on Georgia View.

6. Creating a Literate Environment project (8%)
In order to make use of the material you will study related to early literacy learning as well as word study, you will explore and develop a project in which you demonstrate methods, materials, and /or programs that support creating a literate environment for supporting early literacy learning in a classroom/grade level of your choice. (minimum 500 words). Guidelines a rubric to be discussed at our first Face-to-Face meeting.

Grading Scale for Final Grade:

All assignments in this course total to 100 points. Your final grade will be based on accumulated total rubric scores across assignments. Your final grade will be determined based on the schedule below.

A
92-100%

B
84-91%

C
75-83%

D
65-74%

F
64% or less

Attendance and Tardy Policy

Attendance is an essential requirement of this course and is the responsibility of each student. You are expected to attend every class meeting, to be prepared by reading the assigned materials, and to actively participate in class discussion and activity.

You will need to attend at least two class meetings to pass this course. In addition 3 tardies and/or leaving class early results in one (1) absence.

If an assignment is due when you are absent, you must submit it to me by email or to the assignment link as instructed by the beginning of class to receive full credit.
Diversity Concerns
The College of Education recognizes that society is a unique mixture of diverse individuals. Diversity encompasses issues of gender, race, age, ethnicity, socioeconomic status, sexual orientation, ability, color, country of origin and more. The COE values and respects the diversity of individuals and seeks to prepare students who will be capable of working effectively with individuals of varying characteristics.
The COE will seek to provide learning experiences, both within and outside of the classroom which will foster understanding and appreciation of diversity in our students and will provide strategies to help students work effectively with diverse individuals in professional settings.

College of Education Conceptual Framework

The faculty of the John H. Lounsbury College of Education believes that our schools must fulfill the educational needs of our populace while emphasizing fairness, democracy, and intellectual curiosity. Amid a climate of change and uncertainty, we inspire educators to create student-centered learning environments as the primary expression of strong pedagogy. We use the Educators as Architects of Change paradigm to guide the development of an inclusive and diverse community of stakeholders, consisting of students, educators, educator candidates, and the public.

Since the inception of Educators as Architects of Change as our guiding principle, the faculty has continually reassessed our programs. Informed by research and reflective analysis, we have continued our intensive cohort model for our undergraduate programs as well as some of our graduate programs. We seek to motivate professional educators to reach out to stakeholders to develop citizens who value formal education, literacy in its many forms, and individual differences.

This framework is designed to produce change agents, based on the following core principles:

· The Liberal Arts and integrated learning

· Professional preparation

· Human relationships and diversity

· Leadership for learning and teaching communities.

In its programs of study, the Georgia College & State University (GCSU) faculty affirms the importance of programs that situate educators as researchers, leaders, and Architects of Change in the schools and the larger community.

For further elaboration of each of the core principles in this conceptual framework, please visit the College of Education website: http://www.gcsu.edu/education/conceptual.htm

University Policies
Honor Code
All students are expected to abide by the requirements of the Georgia College & State University Honor Code as it applies to all academic work at the University. Failure to abide by the Honor Code will result in serious penalties. The Honor Code may be found at: http://www.gcsu.edu/studentlife/handbook/code.htm

Request for Modifications
If you have a disability as described by the Americans with Disabilities Act (ADA) and the Rehabilitation Act of 1973, Section 504, you may be eligible to receive accommodations to assist in programmatic and physical accessibility.

Disability Services, a unit of the GCSU Office of Institutional Equity and Diversity, can assist you in formulating a reasonable accommodation plan and in providing support in developing appropriate accommodations to ensure equal access to all GCSU programs and facilities. Course requirements will not be waived, but accommodations may assist you in meeting the requirements.

For documentation requirements and for additional information, we recommend that you contact Disability Services located in Maxwell Student Union at 478-445-5931 or 478-445-4233.
Fire Drills
Fire drills will be conducted annually. In the event of a fire alarm, students will exit the building in a quick and orderly manner through the nearest hallway exit. Learn the floor plan and exits of the building. Do not use elevators. If you encounter heavy smoke, crawl on the floor so as to gain fresh air. Assist disabled persons and others if possible without endangering your own life. At Macon Center, assemble across the street from The Thomas Jefferson Building. Remain there until you are told to re-enter by the emergency personnel in charge. In case of a fire, DO NOT IMPEDE access of emergency personnel to the area.

For more information on other emergencies, please visit:

http://www.gcsu.edu/emergency/actionplanmain.htm
Plagiarism
Turnitin: This course (or section) uses plagiarism prevention technology. Students have the option of submitting papers online through a plagiarism prevention service or allowing the instructor to submit hard copies of these papers. The papers may be retained by the service for the sole purpose of checking for plagiarized content in future student submissions.
Religious Observance Policy
Students are permitted to miss class in observance of religious holidays and other activities observed by a religious group of which the student is a member without academic penalty. Exercising of one’s rights under this policy is subject to the GC Honor Code. Students who miss class in observance of a religious holiday or event are required to make up the coursework missed as a result from the absence. The nature of the make-up assignments and the deadline for completion of such assignments are at the sole discretion of the instructor. Failure to follow the prescribed procedures voids all student rights under this policy.

 Student Opinion Surveys
Given the technological sophistication of Georgia College students, the student opinion survey is being delivered through an online process. Your constructive feedback plays an indispensable role in shaping quality education at Georgia College. All responses are completely confidential and your name is not stored with your responses in any way. In addition, instructors will not see any results of the opinion survey until after final grades are submitted to the University. An invitation to complete the online opinion survey is distributed to students near the end of the semester. Your participation in this very important process is greatly appreciated.
