[image: image1.jpg]m Miami Dade College \\i
SCHOOL OF EDUCATION

EEC2224 Emergent Literacy Through the use of Children’s Literature
Credit Hours: Three
Course Description
The student will learn about the early childhood teacher’s role in promoting emergent literacy in early childhood education (birth –age 8). Topics will support a curriculum that builds an understanding of oral language, fluency, vocabulary, comprehension, phonics, phonological awareness, children’s literature, family literacy, and literature perspectives to celebrate diversity.
Instructor Information
Instructor: Professor Rolanda Scott

Term: Fall 2016
Office Hours:
½ hour before/after class

Campus: Inter-American Campus
Phone:
(305) 209-1409

 Class Time: 5:40pm-8:10pm

Email: rscott2@mdc.edu

Class Days: Wednesday
National, State, and College Standards

Florida Subject Matter Competencies –

· Preschool Education [Birth to Age 4]- PS

· PreKindergarten/Primary [Age 3 to Grade 3]- PK
Florida Reading Endorsement Standards
Florida Four Year Old Standards
Common Core/Florida State Standards

NAEYC Standards

Miami Dade College Learning Outcomes:
	 FORMCHECKBOX

1. Communicate effectively using listening, speaking, reading, and writing skills.
	 FORMCHECKBOX

2. Use quantitative analytical skills to evaluate and process numerical data.

	 FORMCHECKBOX

3. Solve problems using critical and creative thinking and scientific reasoning.
	 FORMCHECKBOX

4. Formulate strategies to locate, evaluate, and apply information.
	 FORMCHECKBOX

5. Demonstrate knowledge of diverse cultures, including global and historical perspectives.

	 FORMCHECKBOX

6. Create strategies that can be used to fulfill personal, civic, and social responsibilities.
	 FORMCHECKBOX

7. Demonstrate knowledge of ethical thinking and its application to issues in society.
	 FORMCHECKBOX

8. Use computer and emerging technologies effectively.
	 FORMCHECKBOX

9. Demonstrate an appreciation for aesthetics and creative activities.
	 FORMCHECKBOX

10. Describe how natural systems function and recognize the impact of humans on the environment.

National Association of Education of Young Children:
	 FORMCHECKBOX

1. Promoting child development and learning.
	 FORMCHECKBOX

2. Building family and community relationships.

	 FORMCHECKBOX

3. Observing, documenting, and assessing to support young children and families.
	 FORMCHECKBOX

4. Teaching and learning.
	 FORMCHECKBOX

5. Becoming a professional.

COURSE COMPETENCIES:
Upon completion of this course, the student will:
Competency 1: Characterize early literacy instruction in early childhood by:
a. Defining early literacy as it relates to oral language and vocabulary, emergent reading, and emergent writing.

b. Defining terms in early literacy, such as alliteration, conversational babble, family literacy, initial blend, phonological awareness, fluency, phonics and comprehension, scribble writing, syllable, etc.

c. Discussing how home language and culture affect literacy development.
d. Examining effective teacher strategies to promote early literacy.

Competency 2: Trace the development of oral language by:

a. Identifying strategies that facilitate the development of effective oral language acquisition (e.g., vocabulary, grammar, syntax) and listening skills.

b. Utilizing instructional methods and strategies to increase vocabulary acquisition (e.g. word analysis, choice of words, context clues, multiple exposures) across the curriculum.

c. Describing the steps in first and second language acquisition.

d. Demonstrating an understanding of how non-English speaking students acquire English as a second language in the early childhood years.

e. Describing the benefits of continued instruction in a child’s home language as s/he begins to learn English.

f. Developing strategies to work with non-English speaking children to promote English language development and positive self-concept.

g. Practicing conversational skills to promote young children’s vocabulary development.

h. Compiling a Resource File of activities that promote phonological awareness in young children.
Competency 3: Promote quality children’s literature by:
a. Identifying nationally recognized children’s books, using examples from recognized sources, such as Caldecott Medal Award, Pura Belpre Award, and Coretta Scott King Award.

b. Examining both fiction and non-fiction books for infants, toddlers, and preschoolers.

c. Discussing the principles to be utilized in the selection of children’s literature for early childhood programs.

d. Compiling a resource file of multicultural children’s literature, including fiction and non-fiction books, poetry, alphabet books and books to promote phonological awareness.
e. Selecting literature from a variety of narrative texts that build language skills and concept development.
Competency 4: Summarize the importance of a Shared Reading program by:
a. Defining Shared Reading.

b. Discussing the benefits of incorporating Shared Reading into the early childhood curriculum.
c. Listing the components of a Shared Reading program for young children.
d. Demonstrating use of the Shared Reading format.

e. Compiling a resource file of appropriate children’s literature, along with activities for children, to be used during Shared Reading.

Competency 5: Link literacy and play by:
a. Reviewing the research on the role of play in promoting children’s literacy.

b. Discussing teacher’s role in scaffolding oral language development during play.

c. Taking and posting dictations of children’s oral language during play experiences.
d. Making literacy prop boxes for dramatic play.

e. Identifying appropriate children’s literature relating to play.
f. Discussing strategies for creating a classroom environment that promotes literacy in all play areas.
g. Identifying activities that promote aesthetic learning visual arts, music, movement and drama.
Competency 6: Promote the development of children’s emergent reading skills by:

a. Defining emergent reading.
b. Discussing alphabetic principle, metalinguistic awareness, alliteration and rhyme, phonemes, phonological awareness and syllables in relation to emergent reading.
c. Designing classrooms that promote emergent reading through the use of labels, lists,
 directions, schedules, calendars, messages, sign-in sheets, etc.
d. Planning activities based on children’s interests for alphabet letter recognition.

e. Planning activities based on children’s interests for word recognition, such as key words and word walls.

f. Identifying children’s literature that promotes phonological awareness.

g. Identifying children’s literature that promotes alphabet awareness.
h. Selecting children’s poetry that promotes emergent reading in young children.
i. Identifying activities that support the development of language arts, mathematics, science, and social studies concepts
Competency 7: Promote the development of children’s emergent writing skills by:

a. Defining emergent writing.

b. Discussing how many literacy skills develop simultaneously in young children.

c. Identifying written language functions, formats, and features.

d. Evaluating samples of children’s attempts at writing.
e. Distinguishing among the developmental stages of writing (drawing, scribbling, letter-like formations, strings of letters, invented spelling)
f. Developing the expectation that children will write.

g. Planning and developing materials for a children’s writing center.

Competency 8: Support Family Literacy by:

a. Defining Family Literacy

b. Discussing parents as first teachers of children’s emerging literacy skills.

c. Identifying strategies to support non-English speaking families in promoting literacy.

d. Identifying resources to assist families with low literacy skills.

e. Identifying strategies to make children’s literature available for family’s home use.
f. Identifying accommodations for cultural, linguistic and literacy differences.
g. Planning a classroom Family Literacy event.
Competency 9: Teachers will develop substantive understanding of six components of reading as a process: comprehension, oral language, phonological awareness, phonics, fluency, and vocabulary by:

Performance Indicator A: Comprehension

1.A.1 Recognizing that building oral and written language facilitates comprehension.

1.A.2 Recognizing the importance of learning syntax, semantics, pragmatics, vocabulary, and text structures required for comprehension of formal written language of school, often called “academic language.”

1.A.3 Recognizing the impact of text upon reading comprehension (e.g., genre, readability, coherence, text structure, and text complexity).

1.A.4 Identifying how the interaction of reader characteristics, motivation, purpose of reading, and text elements impacts comprehension and student engagement.

1.A.5 Identifying cognitive targets (e.g., locate/recall; integrate/interpret; critique/evaluate) and the role of cognitive development in the construction of meaning of literary and informational texts.

1.A.6 Recognizing reading as a process of constructing meaning from a wide variety of print and digital texts and for a variety of purposes.

1.A.7 Identifying the reading demands posed by domain specific texts.

1.A.8 Recognizing that effective comprehension processes rely on well developed language, strong inference making, background knowledge, comprehension monitoring and self-correcting. 1.A.9 Identifying how English language learners’ linguistic and cultural background will influence their comprehension.

1.A.10 Recognizing the role of formal and informal assessment of comprehension in making instructional decisions to meet individual student needs.
Performance Indicator B: Oral Language

1.B.1 Recognizing how the students’ development of phonology, syntax, semantics, and pragmatics relates to comprehending written language.

1.B.2 Identifying the differences between social and academic language.

1.B.3 Recognizing that writing enhances the development of oral language.

1.B.4 Recognizing that the variation in students’ oral language exposure and development requires differentiated instruction.

1.B.5 Recognizing the importance of English language learners home languages, and their significance for learning to read English.

1.B.6 Recognizing the role of formal and informal oral language assessment to make instructional decisions to meet individual student needs.
Performance Indicator C: Phonological Awareness

1.C.1 Recognizing phonology as it relates to language development and reading achievement (e.g., phonological processing, phonemic awareness skills, phonemic analysis and synthesis).

1.C.2 Recognizing the phonological continuum beginning with sensitivity to large and concrete units of sound (i.e., words & syllables) and progressing to small and abstract units of sound (onset-rimes and phonemes).

1.C.3 Recognizing that writing, in conjunction with phonological awareness, enhances reading development.

1.C.4 Distinguishing both phonological and phonemic differences in language and their applications in written and oral discourse patterns (e.g., language & dialect differences). 1.C.5 Identifying how similarities and differences in sound production between English and other languages affect English language learners’ reading development in English. 1.C.6 Recognizing the role of formal and informal phonological awareness assessment to make instructional decisions to meet individual student needs.

Performance Indicator D: Phonics

1.D.1 Recognizing that phonological units (words, syllables, onset-rimes, and phonemes) map onto orthographic units (words, rimes, letters) in alphabetic languages.
1.D.2 Identifying sound-spelling patterns and phonics (grapheme-phoneme correspondence rules).

1.D.3 Identifying structural analysis of words.

1.D.4 Recognizing that both oral language and writing can be used to enhance phonics instruction. 1.D.5 Recognizing the role of formal and informal phonics assessment to make instructional decisions to meet individual student needs.

Performance Indicator E: Fluency

1.E.1 Recognizing the components of reading fluency are accuracy, expression, and rate which impact reading endurance and comprehension.

1.E.2 Recognizing that effective readers demonstrate flexibility by adjusting their reading rate to accommodate the kinds of texts they are reading in order to facilitate comprehension. 1.E.3 Identifying the relationships among fluency, word recognition, and comprehension. 1.E.4 Identifying that both oral language and writing enhance fluency instruction.
1.E.5 Recognizing the role of formal and informal fluency assessment to make instructional decisions to meet individual student needs.

Performance Indicator F: Vocabulary

1.F.1 Identifying the goal of receptive and expressive vocabulary instruction is the application of a student’s understanding of word meanings to multiple oral and written contexts.

1.F.2 Recognizing morphology as it relates to vocabulary development (e.g., morphemes, inflectional and derivational morphemes, morphemic analysis).

1.F.3 Identifying principles of semantics as they relate to vocabulary development (e.g., antonyms, synonyms, figurative language, etc.).
1.F.4 Identifying the domain specific vocabulary demands of academic language.

1.F.5 Recognizing that writing can be used to enhance vocabulary instruction.

1.F.6 Indentifying the role of formal and informal vocabulary assessment to make instructional decisions to meet individual student needs.
Performance Indicator G: Integration of the reading components

1.G.1 Identifying language characteristics related to social and academic language.

1.G.2 Identifying phonemic, semantic, and syntactic variability between English and other languages.

1.G.3 Identifying the interdependence between each of the reading components and their effect upon reading as a process for native speakers of English and English language learners.

1.G.4 Identifying the impact of oral language, writing, and an information intensive environment upon reading development.
1. G.5 Identifying the importance of comprehension monitoring and self correcting to increase reading proficiency.
1.G.6 Identifying the role of formal and informal reading assessment to make instructional decisions to meet individual student needs.

Competency 10: Teachers will scaffold student learning by applying the principles of research-based reading instruction and integrating the six components of reading. Teachers will engage in the systematic problem solving process by:
Performance Indicator A: Comprehension

 2.A.1 Applying intentional, explicit, and systematic instructional practices for scaffolding development of higher order thinking, comprehension skills, comprehension monitoring and self-correcting (e.g., reciprocal teaching, “think aloud,” etc.). 2.A.2 Using both oral language and writing experiences to enhance comprehension. 2.A.3 Applying appropriate instructional practices determined by the student’s strengths and needs, text structure, and the reading demands of domain specific text.
2.A.4 Providing opportunities for student extended text discussion to enhance comprehension, promote motivation and student engagement.

2.A.5 Selecting narrative or informational print or digital texts that are appropriate to the comprehension instruction to be provided.

2.A.6 Providing comprehension instruction that supports students’ ability to read multiple print and digital texts and to synthesize information within, across and beyond those texts.

2.A.7 Scaffolding discussions to facilitate the comprehension of text and higher order thinking skills for students with varying English proficiency levels.

2.A.8 Modeling a variety of strategic activities students can use to foster comprehension monitoring and self correcting.

2.A.9 Recognizing, describe, and incorporate appropriate comprehension assessments to guide instruction.

Performance Indicator B: Oral Language

2.B.1 Applying intentional, explicit, and systematic instructional practices for scaffolding development of oral/aural language skills (e.g., language experience approach, Socratic questioning).

2.B.2 Creating an environment where students practice appropriate social and academic language to discuss diverse texts.

2.B.3 Recognizing and apply an English language learner’s home language proficiency as a foundation and strength to support the development of oral language in English.

2.B.4 Using writing experiences to enhance oral language (e.g., interactive writing, student to teacher sentence dictation). 2.B.5 Recognizing, describe, and incorporate appropriate oral language assessments to guide instruction.

Performance Indicator C: Phonological Awareness

 2.C.1 Applying intentional, explicit, systematic instructional practices to scaffold development of phonological awareness. (e.g., blending and segmenting syllables, onset-rimes, and phonemes). 2.C.2 Providing opportunities for students to use oral/aural language to enhance phonological awareness (e.g., rhyming and alliteration). 2.C.3 Applying knowledge of how variations in phonology across languages affect English language learners’ reading and writing development. 2.C.4 Use writing experiences, in conjunction with phonological instruction, to enhance reading achievement (e.g., Elkonin boxes or magnetic letters, individual response whiteboards). 2.C.5 Recognizing, describe, and incorporate appropriate phonological awareness assessments to guide instruction.
Performance Indicator: D: Phonics

 2.D.1 Applying intentional, explicit, systematic instructional practices for scaffolding phonics development on a continuum from the individual phoneme-grapheme level through the multi-syllabic word level.
2.D.2 Recognizing and apply an English language learner’s home language as a foundation and strength to support the development of phonics in English. 2.D.3 Using oral/aural language and writing experiences to enhance phonics instruction (e.g., sentence strip words, phrases, and pocket charts). 2.D.4 Recognizing, describe, and incorporate appropriate phonics assessments to guide instruction.
Performance Indicator E: Fluency

 2.E.1 Applying intentional, explicit, systematic instructional practices to scaffold accuracy, expression, rate, and reading endurance (e.g., paired reading, repeated reading, echo reading, reader’s theater, etc.). 2.E.2 Using oral/aural language and writing experiences to enhance fluency (e.g., poetry charts, song lyrics).
2.E.3 Recognizing, describe, and incorporate appropriate fluency assessments to guide instruction.
Performance Indicator F: Vocabulary

 2.F.1 Applying intentional, explicit, systematic instructional practices to scaffold vocabulary and concept development (e.g., shared reading, semantic mapping, etc.). 2.F.2 Providing for continual integration, repetition, and meaningful use of domain specific vocabulary to address the demands of academic language.

2.F.3 Incorporating vocabulary instruction through analogies (e.g., cognates, Greek and Latin roots).

2.F.4 Providing an environment that supports wide reading of print and digital texts, both informational and literary, to enhance vocabulary.

2.F.5 Incorporating instructional practices that develop authentic uses of English to assist English language learners in learning academic vocabulary and content.

2.F.6 Using oral/aural language and writing experiences to enhance vocabulary (e.g., interactive word walls, word sorts, word charts for secondary).

2.F.7 Using multiple methods of vocabulary instruction (e.g. multiple contexts, examples and non-examples, elaborations, etc.).

2.F.8 Recognizing, describe, and incorporate appropriate vocabulary assessments to guide instruction.

Performance Indicator G: Integration of the reading components
 2.G.1 Applying comprehensive instructional practices, including writing experiences, that integrate the reading components.

2.G.2 Identifying instructional practices to develop students’ metacognitive skills in reading (e.g., text coding such as INSERT, two column notes).

2.G.3 Using resources and research-based practices that create information intensive environments (e.g., diverse classroom libraries, inquiry reading).

2.G.4 Using research-based guidelines for selecting literature and domain specific print and digital text appropriate to students’ age, interests and reading proficiency (e.g., young adult literature, informational texts).

2.G.5 Demonstrating understanding of similarities and differences between home language and second language reading development.

2.G.6 Triangulating data from appropriate reading assessments to guide instruction.
REQUIRED TEXTBOOK:
Machado, J. M. (2016). Early childhood experiences in language arts (11th Ed.). Boston, MA: Cengage Learning.
SUPPLEMENTARY MATERIALS:
Bennett-Armistead, V. S., Duke, N.K. & Moses, A.M. (2005). Literacy and the youngest learner: Best

practices for educators of children from birth to five. Jefferson City, MO: Scholastic Inc.
De-Bruin-Parecki, A. & Hohmann, M. (2003). Letter links: Alphabet learning with children’s names.

Ypsalanti, MI: High/Scope Press.

Ezell, H.K., & Justice, L.M. (2005). Shared storybook reading: Building young children’s emergent
 language and literacy skills. Baltimore, MD: Paul H. Brookes Publishing Co.

Hohmann, M. (2002). Fee, fie, phonemic awareness: 130 prereading activities for preschoolers.
 Ypsalanti, MI: High/Scope Press.

Neuman, S.B., Copple, C. & Bredekamp, S. (2000) Learning to read and write: Developmentally
 appropriate practices for young children. Washington D.C.: NAEYC.
Neugebauer, B. (2005). Literacy: A beginnings workshop book. Redmond, WA: Exchange Press

Owocki, G. (2001). Make way for literacy! Teaching the way young children learn. Washington D.C.: Heinemann and
 NAEYC.

Ranweiler, L. (2004). Early readers and writers: Early literacy strategies for teachers. Ypsalanti, MI: High/Scope
 Press.

Zigler, E.F., Singer, D.G. & Bishop-Josef, S.J. (2004). Children’s play: The roots of reading. Boston, MA:

Zero to Three Press.
ELECTRONIC RESOURCES:
Quality Children’s Literature Resources

Caldecott Medal Award Winners http://www.ala.org/ala/mgrps/divs/alsc/awardsgrants/bookmedia/caldecottmedal/caldecotthonors/caldecottmedal.cfm

Pura Belpre Award Winners:
http://www.ala.org/ala/mgrps/divs/alsc/awardsgrants/bookmedia/belpremedal/belprepast/index.cfm
Website for American Library Association http://www.ala.org/
international Board on Books for Young People www.ibby.org

Ideas for Teaching Award Winning Books: http://www.bdd.com/teachers/
Bank Street Library Diversity List of Children’s Books: http://streetcat.bankstreet.edu/children/divpage.html
Literacy Resources

Bank Street Guide to Literacy: http://www.bankstreet.edu/literacyguide/
International Reading Association: http://www.reading.org
Reading Rockets: http://www.readingrockets.org/article/408
American Library Association: http://www.ala.org/
Reading is Fundamental: http://rif.org

International Reading Association: www.reading.org
Jump Start: http://www.jstart.org/
Eric Carle: lwww.eric-carle.com
Jan Bret: www.janbrett.com

Mary Ann Hoberman: www.maryannhoberman.com

Dr. Seuss: www.seussville.com
Colorín/Colorado: www.ColorinColorado.org
Shared Reading Resources

Reading to Kids – Shared Reading Tips: http://readingtokids.org/ReadingClubs/TipSharedReading.php
Shared Reading in Action (PowerPoint presentation):

http://www.e-literacyonline.com/resources/Shared%20ReadingARRELC.pdf
Family Literacy

Florida Literacy Coalition: http://www.floridaliteracy.org/
Office of Vocational and Adult Education – Family Literacy: http://www.ed.gov/about/offices/list/ovae/pi/AdultEd/famlit.html
Phonological Awareness and Phonemic Awareness
Phonemic Awareness: An Important Step in Learning to Read:
http://www.ericdigests.org/1997-2/read.htm
Head Start Early Literacy Pop Quiz on Phonological Awareness:
http://www.ectc.pdx.edu/pdfs/popquizearlyliteracy.ppt
Getting Ready to Read: Phonological Awareness:
http://www.slideshare.net/bogeybear/phonological-awareness
Articles
Comprehension

Use Words to Teach Words retrieved from http://www.readingrockets.org/article/35980
Glenberg, A.M.,Goldberg, A.B,. Zhu, X. (2001). Improving early reading comprehension using embodied CAI. Instructional Science, 39(1), 27-39.

Building World Knowledge: Motivating Children to Read and Enjoy Informational Text retrieved from http://www.readingrockets.org/article/33920
Getting the Most Out of Nonfiction Reading Time retrieved from http://www.readingrockets.org/article/55348
Compare, Contrast, Comprehend: Using Compare-Contrast Text Structures with ELLs in K-3 Classrooms retrieved from http://www.readingrockets.org/article/40005

What Do Reading Comprehension Tests Measure? Knowledge retrieved from http://www.readingrockets.org/article/12624
Seven Strategies to Teach Students Text Comprehension retrieved from http://www.readingrockets.org/article/3479
Key Comprehension Strategies to Teach retrieved from http://www.readingrockets.org/article/29200
Oral Language

Young Children's Oral Language Development retrieved from http://www.readingrockets.org/article/383
What Is the Difference Between Social and Academic English? Retrieved from http://www.readingrockets.org/article/32557
Sulzby, E. (1986). Writing and reading: Signs of oral and written language organization in the young child. Emergent literacy: Writing and reading, 50-89.

Taking Delight in Words: Using Oral Language To Build Young Children's Vocabularies retrieved from http://www.readingrockets.org/article/11917
Early Literacy: Policy and Practice in the Preschool Years retrieved from http://www.readingrockets.org/article/11375
Phonological Awareness

Phonological Awareness Is Child’s Play! Retrieved from http://www.naeyc.org/files/yc/file/200901/BTJPhonologicalAwareness.pdf
Phonological Awareness Assessment retrieved from http://www.readingrockets.org/article/93
Phonological/Phonemic Awareness Assessment retrieved from http://www.readingrockets.org/pdfs/assessment_phon.pdf
Assessment: In Depth retrieved from http://www.readingrockets.org/teachers/firstyear/fyt_program/modules/assessment/assessment-depth
Phonics

Teaching the Alphabetic Code: Phonics and Decoding retrieved from http://www.readingrockets.org/article/275
Phonics Instruction retrieved from http://www.readingrockets.org/article/254
12 Components of Research-Based Reading Programs retrieved from http://www.readingrockets.org/article/242
Duff, F. J., Mengoni, S. E., Bailey, A. M. and Snowling, M. J. (2014), Validity and sensitivity of the phonics screening check: implications for practice. Journal of Research in Reading. doi: 10.1111/1467-9817.12029
Retrieved from http://onlinelibrary.wiley.com/doi/10.1111/1467-9817.12029/full
Fluency

Understanding and Assessing Fluency retrieved from http://www.readingrockets.org/article/27091
Choral Reading retrieved from http://www.readingrockets.org/strategies/choral_reading

Vocabulary

Neuman, S. B., & Wright, T., S. (2014) The magic of words: Teaching vocabulary in the early childhood classroom. American Educator, 38(2), 1-13. Retrieved from https://www.aft.org/pdfs/americaneducator/summer2014/Neuman.pdf
Linking the Language: A Cross-Disciplinary Vocabulary Approach retrieved from http://www.readingrockets.org/article/34015
Semantic Gradients retrieved from http://www.readingrockets.org/strategies/semantic_gradients

Connecting Word Meanings Through Semantic Mapping retrieved from http://www.readingrockets.org/article/connecting-word-meanings-through-semantic-mapping

Dickinson, D. K., McCabe, A., Anastasopoulos, L., Peisner-Feinberg, E.S., Poe, M. D. (2003). The comprehensive language approach to early literacy: The interrelationships among vocabulary, phonological sensitivity, and print knowledge among preschool-aged children. Journal of Educational Psychology, 95(3), 465-481.

Classroom Vocabulary Assessment for Content Areas retrieved from http://www.readingrockets.org/article/41555
Integration of Components
English Language Learners and the Five Essential Components of Reading Instruction retrieved from http://www.readingrockets.org/article/341
Language and Literacy Environments in Preschools retrieved from http://www.readingrockets.org/article/412

Literacy-Rich Environments retrieved from http://www.readingrockets.org/article/21825
Early Reading Assessment: A Guiding Tool for Instruction retrieved from http://www.readingrockets.org/article/14510
COURSE OUTLINE:

The professor reserves the right to make changes in the order of topic presentation and assignments.

	Class
	Date
2016
	Topic
	Class Readings / Activities
	Assignments Due

	1
	8/24/
	Overview of Course

Intro, Syllabus, Assignments, and

Service Learning

	Read and discuss

Young Children (July 2014) “Language and Literacy” p. 6

	

	2
	8/31
	Reading Components

VPK Standards and Developmentally Appropriate Practices (DAP)
Assign Groups and Presentation Days

	Read: Research into Practice: Understanding the Reading Process
In Class Activities:

Concept Map Activity (Assess Prior Knowledge):
Students create a web about what they already know about reading and its 6 components: Oral Language, Phonological Awareness, Phonics, Vocabulary, Comprehension, Fluency (save for the end of the course)

	Assignment #7 Article Summary (Comprehension)

	3
	9/7
	Children and Books

Storytelling

	Read: Chapters 8-9, Early Childhood Experiences in Language Arts (ECELA)
Genres Activity:

Students grab a book from the board and find the genre the book belongs to. Students explain why they think it fits the genre.
Instructor modeling of shared reading or assignment #6
Discuss ABC Book themes
	Service Learning Contracts/

Employment Verification Due

Bring in 5 Picture Books

	4
	9/14
	Language Development: Emerging Literacy in the Young Child

	Read: Chapters 1-3, ECELA

	Assignment #1 – Picture Books Due
Assignment #7-Article Summary (Oral Language)

Bring in 5 Wordless Books

	5
	9/21
	Understanding Differences
Observation And Assessment

	Read Chapter 4, ECELA
Review language development

In Class Activity:

Students “tell” a story using a wordless book.
	Assignment #1 – Wordless Books Due
Bring in 5 Fairy Tales / Folk Tales

	6
	9/28
	Promoting Language and Literacy

Realizing Speaking Goals

	Read: Chapters 6 and 12, ECELA
Review Prop Box Assignment #2

	Assignment #1 – Fairy Tales / Folk Tales Books Due
Assignment #7 Article Summary (Vocabulary)
Bring in 5 Non-Fiction / Info. Books

	7
	10/5
	Developing Listening Skills

Phonological Awareness and Fluency

	Read: Chapter 7, ECELA
Review Flannel Board Activity, assignment #5

In Class Activity:

Sing Down by the Bay and have students add new endings to the song.

	Assignment #1 – Non-Fiction / Info. Books Due

Assignment #7-Article Summary (Phonological Awareness)
Bring in 5 Poetry Books

	8
	10/12
	Poetry/Flannel Boards/

Puppetry/Dramatization

	Read: Chapters 10 and 11, ECELA
In Class Activity:

Students will rewrite an assigned poem on chart paper in an easy-to-read format (color-coding, illustrations, etc.) and create a shared reading lesson using their poem.
	Assignment #1 – Poetry Books Due

Assignment #7 Article Summary (Fluency)

Bring in 5 Nursery Rhymes / Song Books

	9
	10/26
	Group Times and Phonics

	Read: Chapter 13 and 14, ECELA
Share ABC Books
Create phonics activities in groups

	Assignment #1 – Nursery Rhymes / Song Books Books Due
Assignment #7 Article Summary (Phonics)

Bring in 5 Predictable / Circular Books

	10
	10/26
	ASSIGNMENT #2 – LITERACY PROP BOX PRESENTATION
	Assignment #1 – Predictable / Circular Books Due
Assignment #2

Literacy Prop Boxes

	11
	11/2
	Print-Early Knowledge and Emerging Interest

	Read: “Learning to Read and Write” – NAEYC

https://www.naeyc.org/files/naeyc/file/positions/PSREAD98.PDFArticle
Review Chapter 14, ECELA

In Class Activity:

Students analyze and sort writing samples based on the writing development stages.
Discuss emergent writing activities for each stage.

	Bring in student writing samples.

Bring in 5 ABC / Counting Books

	12
	11/09
11/16
	ASSIGNMENT #3: ALPHABET BOOK AND PHONICS ACTIVITIES PRESENTATIONS

	Assignment #1 – ABC / Counting Books Due

Assignment #3: Alphabet Book and Phonics Activities

	13
	11/23
	Developing A Literacy Environment
	Read: Chapter 16, ECELA
In Class Activity:

Students create a classroom layout with a detailed description of how literacy is integrated within the classroom (in all centers).
	Assignment #4: Analysis of Children’s Writings
Bring in 5 Award Winning Books

Service Learning Hours Due

	14
	11/30
	ASSIGNMENT #5: FLANNEL BOARD ACTIVITY PRESENTATIONS

	Assignment #1 – Awarding Winning Books Due
Assignment #5 – Flannel Board Activity

Bring in 5 Family Books

	15
	12/07
	Family Literacy

	Read: Chapter 17, ECELA
Helping Families to Facilitate Language and Literacy Development

In Class Activities:

Family Literacy Activity-

Students choose a book and create a take-home literacy activity to match the book. Write a letter to parents explaining the activity.

	Assignment #1 – Family Books Due

	16
	12/14
	Course Reflections
	In Class Activity:
Read a children’s book to the students. In groups, have students come up with one activity (based on the book) for each of the 6 reading components. Discuss what students have learned from this course.
	Assignment #7 Article Summary (Integration)

REQUIRED ASSIGNMENTS:
Assignment #1: Literature & Activity Resource File (90 Points)

READ 2.G.1-6

Rationale: This assignment offers the student an opportunity to become familiar with many genres/categories of children’s literature and to choose books relating to them. By working together, students can share ideas about the books they choose and create a large annotated file to keep for future use in teaching. The purpose of working as a team is to help students look at the process of working in a learning community, as is the case in a classroom where children are expected learn to share and cooperate to work toward a common goal.
Description: Students will work together to review children’s literature selections and create an annotated resource file of 100 books from the following genres/categories.
Directions: Students will make a bibliography of 100 children’s books. Ten books must be selected from each of the following categories. Be sure that your selections provide an anti-bias (READ 2.G.5) focus to literature.
Nursery Rhymes/Song Books (10) – Fluency

Poetry (10) – Phonological Awareness

Picture Books (10) – Comprehension

Alphabet Books /Counting Books (10) – Phonics

Fairy Tales / Folk Tales (10) – Comprehension

Non-Fiction/Informational/Concept Books (10) – Vocab.

Award Winning Books (10) – Your Choice

Family Books (10) – Your Choice

Wordless Books (10) – Oral Language

Every week students will bring in books from specific categories. Students will collaborate in groups to share, and edit each other’s work so that each student can receive feedback on his/her work and learn about other books s/he may not have found. Assignment must be completed on the computer using the template provided (see attached). This assignment will be turned in in sections (a different category each week). Your weekly submission should include the following:
1. Provide a title page with the category of the current submission.
2. APA reference list of ten books that fall under that category.
3. Select two books from your list and include the following information:

a. Bibliographic information, using APA format
b. A brief summary of the book IN YOUR OWN WORDS

c. Identify the characteristics that put this book in the genre (2.G.4).

d. Ages of children who might enjoy this book

e. One follow-up activity related to the reading component indicated above (see reading component next to genre) and the appropriate standard(s) (READ 2.G.1-3, 6).
Assignment #2: Literacy Prop Box for Dramatic Play

READ 2.A1-9 & 2.B1-5

Rationale: The potential for developing literacy skills during play is present in every area of the early childhood classroom. This activity provides the teacher with an opportunity to focus on children’s interests and expand their literacy learning by adding props to expand creative thinking and use literacy in meaningful, functional ways during dramatic play.
Description: Make a prop box, based on children’s literature, to be used in a dramatic play area in the classroom. Include materials that will enhance dramatic play and add to children’s literacy development.
Directions: Complete the following:

1. First, choose an appropriate children’s book. Next, collect at least ten pertinent items for a dramatic play prop box based on a children’s book (sets of items such as numbers or letters count as ONE item). For example: If using The Three Little Pigs, you might want to have a prop box with some blocks (bricks), straw, sticks, etc. for building the different homes. You may also want to have animals (pigs and wolf) to reenact the story (the three pigs would count as one item). Be sure to include all the literacy materials needed.
2. When the prop box is completed, use the materials in your classroom or field experience setting. That is, read the book to the class, introduce the prop box to the class in the dramatic play area, and record how students use the materials from the prop box. Encourage children to “practice” what they know in a play situation which allows you to enhance learning using scaffolding to develop language and literacy skills, creative ideas, and critical thinking skills. Document the use of the prop box through photography, recordings, notes, and/or observations to help you write your reflection at a later time. (Remember, if you are taking pictures of children, you must have written parental permission).
3. Write a reflection paper to include the following:

· Title of book and a short summary

· How the prop box was introduced into the classroom’s dramatic play area

· How the children incorporated the materials into their play

· What you, the teacher, did to support literacy and language development, higher level play, creative ideas, and critical thinking in dramatic play

· Conversations/ interactions between children

· What you think the children learned as a result of using the materials from the prop box

· What you would modify (i.e., add, delete, or change) to improve the prop box and/or the dramatic play with the prop box
4. Bring the book you read to the children and your prop box to class. Present the prop box to the class, how the children used the props, and what you learned from this experience.

Assignment #3: Alphabet Book and Phonics Activities

READ 2.D1-4

Rationale: Phonics is an important aspect of emergent literacy development.

Description: Create an alphabet book and a list of activities that will help develop children's phonics skills.

Directions:

1. Students will create an Alphabet Book based on a specific theme and develop three small or large-group activities to go with their book (based on appropriate phonics standards). (READ 2.D.1, 2D.4)
2. Read your alphabet book and implement at least one of your activities in the field experience setting.
3. Write a reflection that addresses the following:

a. How was the ABC Book introduced and read to the children?

b. How did you apply children's home language to support the development of phonics in English? (READ 2.D.2.)
c. How did you use oral/aural language and writing experiences to enhance phonics instruction? (READ 2.D.3.)
d. What do you think the children learned as a result of implementing the phonics activity?

e. What would you modify (i.e., add, delete, or change) to improve the ABC Book and/or phonics activity?
4. The assignment should be written in an organized, logical, and understandable style with appropriate mechanics (grammar and syntax), and in APA format with sources appropriately cited.
5. Bring your ABC book to class. Present your ABC book to the class, give a brief description of your 3 lessons, describe your experience reading the book and implementing the activity with the children, and what you learned from this experience.
Assignment #4: Analysis of Children’s Writings
Rationale: Developing awareness of the stages of children’s writing will assist the teacher in planning appropriate writing activities.
Description: Collect samples of children’s writing and analyze the developmental level of each.

Directions:

1. Collect a total of six samples of children’s writings from the following ages of children: two year olds (1 sample), three year olds (1 sample), four year olds (2 samples), and five year olds (2 samples).

a. As developmentally appropriate, observe a student writing. Ask them what they wrote and make sure to transcribe word for word, what the child says.
2. Label each sample with the age of the child in years and months, the dictation of what the child said he/she wrote, and the child’s stage of writing development. Be sure to submit each writing sample in the final assignment.
3. Use the Stages of Early Writing Development chart (provided by your instructor) to assess what the samples show about each child’s developmental stage of writing.

a. What stage of writing is the student in? What evidence from the sample supports the stage you selected?

b. What does the student still need to learn? (What skills does the child need to learn to advance to the next stage or improve in the current stage?)
c. Make at least 1 recommendation of a developmentally appropriate activity for each child that will scaffold his/her writing development. Describe why the suggested activity will be beneficial for the student. (You may NOT recommend the same activity for another student.)
Assignment #5: Flannel Board Activity

READ 2.C1-5 & 2.E.1-3
Rationale: Phonological awareness and fluency are important aspects of emergent literacy development.
Description: Students will create a flannel board based on a nursery rhyme using oral/aural language and writing experiences to enhance phonological and fluency activities.
Directions:

1. Students will select an approved nursery rhyme. Write the nursery rhyme on a large chart paper (READ 2.E.2) and create flannel board pieces to match the nursery rhyme.
2. Create a weekly shared reading lesson plan (for circle time) using the template provided by your instructor. Facilitate fluency through the use of repeated reading, echo reading, and/or choral reading (READ 2.E.1,3) AND phonological awareness through the use of blending and segmenting, onset-rime, rhyming, syllables and/or alliteration (READ 2.C.1,2,4,5). Explain how fluency AND phonological awareness are addressed DAILY in your plan.
3. Implement Day 1 of your weekly lesson plan in the field experience setting.
4. Write a reflection that addresses the following:
a. Keeping in mind that different languages are made up of similar and/or different sounds (phonemes), how did/would variations in phonology across languages affect English language learners’ reading and writing development throughout your lesson(s)? (READ 2.C.3)

b. How did/would you use oral/aural language to enhance phonological and fluency instruction?

c. What do you think the children learned as a result of implementing one of your lessons?

d. What would you modify (i.e., add, delete, or change) to improve the flannel board and/or the lesson(s)?
5. Bring the nursery rhyme you read to the children (on chart paper) and the flannel board pieces used to class. Present the lesson you implemented in the field experience setting to the class, explain how the children used the flannel board, and what you learned from this experience.
Assignment #6: Prepare a Reading of Children’s Literature

READ 2.F1-8
Rationale: Children enjoy hearing many stories. For books to be enjoyable, the teacher must develop the craft of storytelling. Students need opportunities to become skilled at reading a story that will interest and excite children.
Description: Students will read a children’s book in class.
Directions: Prepare to read a children’s book, chosen from your bibliography (Assignment #1), to the class as well as to the children in your field placement. You will sign up for a class time to read a work of children’s literature, based on that week’s genre. Your instructor will provide you with a sign-up sheet for this purpose.

1. Select a book of your choosing.
2. Create a VOCABULARY lesson to enhance vocabulary development. Using the MDC SOE Lesson Plan Format, your lesson should include the following:

a. intended age group

b. appropriate learning standard(s)

c. introduction to the book, including the author, illustrator, and picture walk

d. open-ended questions before, during, and after reading to assess prior knowledge and monitor comprehension

e. use of the illustrations while reading

f. a follow-up vocabulary activity and assessment
3. Read the book to your classmates, discuss your lesson, and provide a copy of your lesson plan to each of your classmates.
Assignment #7: Article Summaries

READ 1

Rationale: Researching and reading journal articles is necessary to keep updated with current research-based practices in order to be an effective teacher.

Description: Students will write article summaries related to the course content and classroom practices.
Directions: Read research articles related to the six reading components (oral language, vocabulary, comprehension, fluency, phonological awareness, and phonics) provided by your instructor. Write an article summary for each reading component addressing the following:
1. Provide a summary.
2. What did you learn? What would like to learn more about?

3. How could you incorporate this information in your classroom?
FIELD EXPERIENCE REQUIREMENT:
All students who are not employed in an Early Childhood center must complete 20 hours in an approved classroom. Placement will be coordinated by the professor. This experience is designed to:

· help you better understand the concepts presented in this course

· provide you with the opportunity to examine your personal commitment regarding working with young children

· enable you to provide a valuable service to the community

The 20 volunteer hours count toward the required total of 480 hours of experience working with children for National Child development Associate (CDA) certificate or Florida Child Care Professional Certificate (FCCPC). The required total of 480 hours must be documented BEFORE the final observation/evaluation in EDG 2943 for FCCPC or for National CDA evaluation.

Students who are employed in an Early Childhood center must provide a completed “Verification of Employment” document that validates employment and successful completion of background check.

FINGERPRINTING:
Students who are not presently working in a Child Care Center must be fingerprinted and background checked with clearance in order to complete their field experience requirement. In order to be successfully fingerprinted, make an appointment http://myappt.mymdc.net with the North Campus Justice Center through the MDC website. You will need your user name and password. Request “Early Childhood Ed” students and follow the directions to set a time and place.
EVALUATION:
The final grade will reflect the results of exams, projects, meeting “due dates,” punctuality and attendance:
Assessment

Possible Points

Literature & Activity Resource File

90
Literacy Prop Box

30
Alphabet Book & Phonics Activities
36

Analysis of Children’s Writing

45
Flannel Board Activity

39
Reading of Children’s Literature
39

Article Summaries (7 @ 15 pts)

105

Total Points
384
Grading Scale and Incomplete Policy

Points Earned:

Grade:
345-384
 A
307-344
 B

268-306
 C

230-267
 D (must repeat course)

 <230
 F (must repeat course)
An incomplete grade (I) can only be assigned under the following conditions:

The student:

· Requests the grade of incomplete

· Has completed all exams up that time with the possible exception of the final exam

· Has completed all assignments up to that time

· Has a minimum of a C average up to that time

· Must have documentation explaining the extenuating circumstances

· Must agree to complete missing work by a date specified by the instructor or by the end of the next major term, whichever occurs earlier.

This agreement must be formalized by completing Miami Dade College’s Agreement for a Grade of Incomplete form.

Examinations

Exams will be used to aid in the assessment of this course. Exams are designed to examine your knowledge, application, analysis, and synthesis of the material presented in class, text, and other course materials. The exams will be composed of essay questions that require you to integrate concepts and factual knowledge.
Written Assignment Criteria
Written materials should reflect student’s knowledge of the subject as well as the use of analysis, interpretation, synthesis, and evaluation. Materials should contain correct spelling, punctuation, grammar, and usage. All written papers should contain the students’ own thoughts and words unless quotation marks are used. All references including the Internet must be cited. Papers must be typed and follow the American Psychological Association (APA) format. All assignments are due on the date stated in the syllabi. Points will be removed for late assignments.
COURSE EXPECTATIONS:
Students are expected to attend every class. It is the student’s responsibility to notify the instructor in advance of any absence and to take the necessary steps to make-up all assignments missed. After the last drop date, no “W” grade will be given. All pagers and cellular phones must be silenced during the class period. Students are expected to read the assigned chapters of the required textbook and to complete all assignments on time. Students who need help completing assignments as well as those who need help with class work are encouraged to get help in their campus support labs.
Methods of Instruction

Any of the following instructional techniques may be utilized as they fit within the context of the session: class discussions, text-based discussions, lectures, cooperative learning groups, student presentations, debates, reflections, and analysis. Presentations will address the needs of all learners including learners with diverse linguistic backgrounds and exceptional learners. Students are expected to participate during each class. All assigned reading must be completed before class.
Alternate Instruction/Learning Support Center

Students who need help completing assignments or with class work are encouraged to seek help in their campus support labs.

Americans with Disabilities Act (ADA) Statement
Students who have a disability that might affect their performance in the class are encouraged to contact Access Services, in confidence, as soon as possible. The office will aid in appropriate accommodations for the student. This is in accordance with Section 504 of the Rehabilitation Act of 1973 and the American with Disabilities Act of 1990.

COURSE POLICIES:

The instructor supports the Miami Dade College’s policies regarding academic integrity and honesty. These include the policies regarding cheating, plagiarism, and fabrication of information. It is the student’s responsibility to understand fully what these policies are. As such, you are encouraged to obtain a copy of the Student Rights and Responsibilities Handbook and read these policies carefully and thoroughly.
· Cheating – the improper taking or tendering of any information or material which shall be used to determine academic credit. Taking of information includes, but is not limited to, copying graded home learning assignments from another student; working together with another individual(s) on a take-home test or home learning assignment when not specifically permitted by the instructor; looking or attempting to look at another student’s paper during an examination; and looking or attempting to look at text or notes during an examination when not permitted. Tendering of information includes, but is not limited to, giving your work to another student to be used or copied; giving someone answers to exam questions either when the exam is being given or after having taken an exam; giving or selling a term paper or other written materials to another student; and sharing information on a graded assignment.

· Plagiarism – the attempt to represent the work of another as the product of one’s own thought, whether the other’s work is published or unpublished, or simply the work of a fellow student. Plagiarism includes, but is not limited to, quoting oral or written materials without citation on an exam, research paper, home learning, or other written materials or oral presentations for an academic requirement; submitting a paper which was purchased from a term paper service as your own work; and submitting anyone else’s paper as your own work.

· Copyright law – an attempt to represent the work of another as the product of one’s own thought, whether the other’s work is written, found on the Internet, or simply the work of a fellow student. It is not limited to quoting oral or written materials. It includes photographs, clip art, and music samples. For an academic requirement; submitting a paper, image, and/or music which was copied from a website as your own work; submitting anyone else’s paper as your own work is considered a breach of copyright law unless they fall into the guidelines of the Teach Act- http://www.lib/ncsu.edu./scc/legislative/teachkit/

All class notes, lecture outlines, class assignments, examinations, and any other course information are copyrighted material and may not be copied or distributed in any format and for any purpose.
STUDENT INFORMATION FORM

EEC 2224
Early Literacy Through the Use of Children’s Literature
Semester/ Year
Please complete, sign, and return this form to the professor.

Name:

Phone numbers where you can be reached:

Work:

Cell:

I have read the syllabus for EEC 2224 and understand the requirements, expectations, and objectives of the course.

 Student’s Name

 Student’s Signature Date
[image: image2.jpg]m Miami Dade College \\i
SCHOOL OF EDUCATION

Pre-K (3-5 years) Lesson Plan Framework

	Preservice Teacher Name:
	

	Date:
	

	Description:
Provide a brief description of the lesson.
	

	Subject:
As assigned
	

	Duration:
As assigned
	

	Standards:
Choose appropriate B-3 or VPK Standards
	

	Resources:
Lists texts, websites, or other resources utilized to write and prepare the lesson plan
	

	Learner Profile:
Define the audience for the lesson or unit (e.g. three year old classroom with 15 students). Define the developmental and ELL language levels.
	

	Time Frame:
Define the time period necessary to successfully complete the lesson or unit
	

	Objectives:
Define what the student should know and be able to do upon completion of the lesson. Objectives state students’ actions. They often begin with “The student will…” Use observable verbs such as build, sing, speak and so on. The words “know” and “understand are too broad for objective writing.
	

	Anticipatory Set:
Describe how you will introduce the experience.
	

	Activities:
Define the developmentally appropriate activities and procedure of the lesson plan. Describe in detail and sequentially what students and the teacher will do. Include questions of a variety of cognitive modes.
	

	Materials:
List all the materials needed for the lesson.
	

	Materials to be added to centers:

List all the materials needed to be added to the different centers in your classroom.
	

	Changes to the learning environment:

What changes will be made to the environment (especially centers) in order to explore this topic in depth?
	

	Assessment:

Define assessment strategies related to each lesson objective. How will you know that your students have met the objectives? Examples of assessment can be a paragraph, list, or chart. Teacher observation can also be utilized. The assessment must be directly related to the objective. Documentation must be provided. Include a copy of the assessment instrument or activity.
	

	Scaffolding:
Determine scaffolding strategies. What do you plan to do in order to continue to support the learning of the objective?
	

	Adaptations:
Describe any special adaptations which will be utilized for ELL and ESE learners. Include academically talented students.
	

	Curriculum Integration:
Define ways that the content areas have been included in the lesson/unit. Discuss additional ways in which the content areas could have further been included in the lesson/unit.
	

	Home Learning:
Describe a follow-up activity that can be completed at home to reinforce the skills/knowledge taught in the lesson.
	

	Reflection:
After teaching the lesson, discuss and evaluate how the lesson went. Point out strengths and weaknesses. What might you do differently the next time?
	

9

