	
	SOUTHERN CONNECTICUT STATE UNIVERSITY
SED 435 – Language Arts for Exceptional Individuals
 TuTh 12:25 pm – 1:40 pm Fall 16

	

	Name:
Louise Spear-Swerling
Office: Davis 216E
Phone:
 203-392-5949
E-mail: SPEARSWERLL1@southernct.edu
	Office Hours (may be subject to change; if so I will give you a revised version in class):

Monday, 3:30 – 4:45 pm and 7:30 – 8 pm

Tuesday, 10:30 – 11 am, 4 – 5 pm, and 7:30 – 8 pm

Thursday, 1:45 – 3 pm

	

	Course number: SED 435 Credit Hours: 3

Prerequisite(s): SED 225, 365, and departmental permission. SED 365 may be taken concurrently. DEPARTMENT ACCEPTANCE REQUIRED;
 UP-TO-DATE DOCUMENTATION OF PASSING BACKGROUND CHECK/FINGERPRINTING required
Course Title: Language Arts for Exceptional Individuals

	

	COURSE DESCRIPTION:
Approaches to assessing and teaching language arts (reading, writing, oral language) for at-risk students and students with special needs are discussed, demonstrated, and applied. Case studies are incorporated. These are discussed in relation to developmental and instructional theory.
A fieldwork component is a major requirement of this course. Fieldwork sessions will be held at a local elementary school and will be supervised by the course instructor. To be placed for field work, you must have up-to-date documentation of passing a background check, with fingerprinting, as required by CT law.

	

	COURSE’S CONTRIBUTION:
…to the program and School of Education’s goals.
Success in language arts areas is critical to children’s overall school achievement. Furthermore, many students in special education are identified based on difficulties in language arts areas, particularly reading. A knowledge base about how to assess children’s progress in language arts and how to provide intervention to those experiencing difficulty is essential for special as well as general educators. This knowledge base also requires an understanding of the structure of English at multiple levels (e.g., words, sentences, paragraphs, discourse); typical development in language arts areas; early identification of at-risk students; and methods of classroom instruction that help to prevent the development of difficulties in language arts.
This course will emphasize assessment, instruction, and intervention in basic reading and spelling skills, although other language arts areas, such as written expression, also will be discussed. Assessment and intervention techniques will be applied in a field work setting under the supervision of the course instructor.

	

	LEARNER OUTCOMES & ASSESSMENTS
1. Describe the developmental processes involved in reading and related language arts areas (spelling, written expression) from kindergarten through high school. (Assessed through Exams 2 and 3)
 CEC Standards: 2.K1,2.K3,3.S4,3.S5,3.S11
 INTASC: 1,2
 Connecticut Common Core of Teaching (CCCT): 1.2, 1.5
2. Demonstrate knowledge of English language structure and of different approaches to instruction of exceptional students in reading and related language arts areas. (Assessed through Exams 1, 2, and 3)
 CEC: 1.K1,2.K1,2.K7,4.K1-4.K5
 INTASC: 1,3,4
 CCCT: 1.2, 1.5; Discipline-based standards I and IV*
3. Select, administer, score, and interpret some frequently used assessment tools in the language arts areas. (Assessed through diagnostic project and field work performance)
 CEC: 1.K3,2.K1,3.K1-3.K73.S1,3.S4,3.S5,3.S6,3.S7,3.S9,3.S10
 INTASC: 2,8
 CCCT: 1.1, 1.2, 5.2, 5.3, 5.8
4. Describe the kinds of language arts difficulties commonly seen in exceptional students. (Assessed through Exams 2 and 3)
 CEC: 1.K3,2.K1-2.K3,2.K5
 INTASC: 1,2,3,4,5,8
 CCCT: 1.2, 2.1, 3.1; Discipline-based standards I and V*
5. Write diagnostic reports for language-arts areas, including appropriate long-term and short-term goals. (Assessed through diagnostic project)
 CEC: 1.K3,1.S2,3.K1-3.K7, 3.S5,3.S6,3.S7,3.S9,3.S104.S8,4.S9, 7.K1,7.K2,7.S2,7.S7,8.S5
 INTASC: 1,6,8
 CCCT: 1.1, 1.2, 5.2, 5.3, 5.8; Discipline-based standard I and VI*
6. Describe and implement specific, research-based intervention techniques appropriate for difficulties in a variety of language -arts areas. (Assessed through Exams 1 and 2, lesson plans, and field work performance)
 CEC: 2.K7,4.K1-4.K5,4.S1,4.S2,4.S7,4.S8,4.S12,4.S13,4.S15,4.S16,4.S178.K2,8.S2
 INTASC: 1,2,3,4,5,6,9,10
 CCCT: 1.1, 3.2, 3.3, 3.7, 3.9, 4.1, 4.5; Discipline-based standard IV*
7. Write, implement, and evaluate lesson plans appropriate for specific needs in a variety of language-arts areas. (Assessed through lesson plans and field work performance)
 CEC: 2.K7,4.K1-4.K5,4.S1,4.S2,4.S5,4.S7,4.S8,4.S12,4.S13,4.S15,4.S16,4.S178.K2,8.S2,8.S5
 INTASC: 1,2,3,4,5,6,7,9,10
 CCCT: 1.3, 2.2., 2.4, 2.5, 3.2, 3.3, 3.7, 3.9, 4.1, 4.5, 4.6, 4.7, 5.8; Discipline-based standard IV*
8. Describe the relationship between oral language development and growth in reading, spelling, and written expression. (Assessed through Exams 2 and 3)
 CEC: 2.K1,2.K3,3.S4,3.S5,3.S11
 INTASC: 1,2
 CCCT: 1.2, 1.5
9. Explain the implications of cultural, socioeconomic, and linguistic differences for language-arts assessment and instruction. (Assessed through Exams 2 and 3 and class discussion)
 CEC: 1.K2,1.K3,2.K1,2.K5,3.K2,3.K7,3.S4,3.S94.K7,4.S2,4.S8,4.S157.K1,7.S3,7.S48.K1,8.S2
 INTASC: 1,2,3,46
 CCCT: 1.2, 2.1, 3.1, 3.7, 4.5, 5.7

10. Describe some issues in and methods for collaborating with other professionals and with parents in serving youngsters with oral language and language-arts weaknesses. (Assessed through class discussion, diagnostic, and field work performance)
 CEC: 7.K1-7.K5,7.S-7.S3
 INTASC: 1,2,6,10
 CCCT: 6.5, 6.6; Discipline-based standards II and III*
11. Describe some uses of computer technology in assessment and instruction of language-arts areas with exceptional students. (Assessed through Exam 3)
 CEC: 3.K9,4.K4,4.K5
 INTASC: 1,2,3,5,8
 CCCT: 1.4, 4.2
12. Demonstrate necessary dispositions for teacher candidates. Assessed through field work and classroom performance. CCCT: 6.1, 6.3, 6.11
	
	

	MODES OF LEARNING
Class lecture and discussion; classroom activities; case studies; course readings and requirements; field work.

Sexual Misconduct Statement:

Southern Connecticut State University is highly committed to providing you with an educational experience that is academically and socially enriching. In line with this mission, we enforce Title IX of the Education Amendment of 1972 which prohibits acts of sexual misconduct (sexual harassment, sexual assault, dating violence, domestic violence and stalking) at educational institutions. To report sexual misconduct students should contact University Police at (203) 392-5375 or 911, and/or the Office of Diversity and Equity, at (203) 392-5491and/or the Office of Judicial Affairs, at (203) 392-6188. For advocacy and further information including your Title IX rights and reporting procedures visit the Sexual Assault Resource Team (S.A.R.T.) website at www.southernct.edu/SART/. Please contact Catherine Christy, Women’s Center and S.A.R.T. Coordinator, at (203)392-6946 for assistance or with any questions regarding support and advocacy.

	COURSE CONTENT OUTLINE
Week 1: Introduction to course. Course requirements, expectations, and grading.
 Why teachers need to understand the structure of language. Linguistic terminology (e.g., vowel, consonant, consonant digraphs/blends, phoneme, grapheme, morpheme, onset, rime).
Week 2: Six syllable types. Other important phonics generalizations. Generalizations for syllabicating two-

 syllable words. Structural analysis and multisyllabic words. Schwa sound.
Week 3: Etymology and relevance of etymology to reading, spelling, and vocabulary in English.

 Derivational morphology and morphemic analysis.
 Phonetically irregular words. The difference between irregular words and “sight words.”

 Different sentence structures (simple, compound, complex, compound/complex).
 Sentence structures that tend to make comprehension difficult. Important cohesive/signal words.
 Differences in narrative and informational text structure.
Week 4: EXAM 1 – KNOWLEDGE OF LANGUAGE STRUCTURE

 The simple view of reading. Influences of cultural and socioeconomic variables on oral language
 development and later literacy learning. Emergent literacy.
 Overview of the 5 components of reading as specified in the National Reading Panel (NRP) report

 (phonemic awareness, phonics, fluency, vocabulary, oral/reading comprehension).
Week 5: The 5 components of reading (continued). Assessment of each component and when each component

 is most critical developmentally.
 The difference between phonemic awareness and phonics, and why both are important in

 learning to read.

 Approaches to phonics instruction: analytic (implicit) phonics; synthetic (explicit) phonics; and

 onset-rime approaches to phonics instruction.

 Typical reading development and expectations in reading by grade.

 Three reasons why reading fluency is important: reading comprehension; motivation; demands

 for high reading volume/independent reading in middle/upper grades.
 “Simple view” and 3 common patterns of reading difficulties: specific word-recognition difficulties,

 specific reading comprehension difficulties, mixed reading difficulties

 Week 6: EXAM 2 – FIVE COMPONENTS OF READING/READING DEVELOPMENT

 Discussion of field work assessments: informal assessment of phonemic awareness, decoding, sight word recognition, spelling, reading fluency, and vocabulary.
 Oral reading inventories. Independent, instructional, and frustration reading levels.
 Week 7: In-class practice of assessments. Interpreting assessments and writing diagnostic reports.
 Field work begins about now.
 Week 8: Setting goals and objectives. Three types of goals and their interrelationship. Importance of “catch-up” goals that attempt to close or narrow gaps between struggling readers and their grade peers.
 Discussion of lesson plan format. Reprise of Gradual Release of Responsibility (GRR) model from SED 365. Field work continues.
 Week 9: Developing children’s skills in phonemic awareness and decoding. DIAGNOSTICS DUE.
 Fieldwork continues.

	Week 10: Developing children’s sight word recognition, reading fluency, and comprehension.

 Types of text (predictable, decodable, etc.) and how each is useful in reading instruction.
 Instructional activities to increase accuracy, automaticity, and prosody of text reading/fluency.

 Methods and value of charting fluency progress.
 Field work continues.
 Week 11: Importance of vocabulary to language comprehension and reading comprehension.
 Importance of using an oral assessment of vocabulary knowledge.
 Developing children’s vocabulary knowledge: evidence-based, direct and indirect methods.
 Word consciousness.
 Field work continues. LESSON PLAN DUE, WITH REFLECTION
Week 12: Relationships between word reading and spelling. Expectations in spelling by grade level.
 Skills/knowledge necessary for good spelling in English.
 Usefulness of error analysis in spelling.
 Fieldwork continues.
Week 13: Developing children’s spelling skills (basic phoneme-grapheme knowledge, knowledge of
 orthographic patterns and spelling rules, use of morphemic knowledge in spelling, spelling
 phonetically irregular/exception words; use of semantic knowledge).
 Relationships between reading and written expression. Importance of text models in writing.

 Fieldwork continues.
Week 14: Key components of written expression (basic writing skills, text generation, writing processes,

 writing knowledge).
 Importance of: a) using a comprehensive curriculum/instructional program in written expression; b) providing explicit instruction in basic writing skills; c) teaching students to use a “writing process”;
 and d) providing opportunities for students to do meaningful writing.
 Presentation effects in assessment of writing.

 Fieldwork continues.
 Week 15: Sentence combining instruction (see language structure packet). Fostering motivation to write.
 Adaptations to accommodate individual writers’ needs (e.g., differentiated instruction depending

 on individual students’ needs; re-teaching skills and strategies; individualized spelling lists and

 writing tasks; increase explicitness and amount of teacher modeling; use of assistive technology).

 Fieldwork concludes. SUBMIT FIELD WORK LESSON PLANS, REFLECTIONS, AND FINAL SUMMARY REPORT (at last field work session).
 Week 16: EXAM 3 (Final exam week).

	REQUIRED TEXTS AND MATERIALS:
Tk 20 is required for all initial certification and Masters students. For this course, you must submit several assignments through your Tk20 accounts (as well as in hardcopy form). Students who do not submit these assignments in TK20 as well as in hardcopy will receive an incomplete in the course. For information on Tk20, please go to the School of Education’s website. Students only have to purchase Tk20 once; if you have already purchased Tk20 previously, you do not need to buy it again.
CORE (Consortium on Reading Excellence). (1999 or more recent edition). Assessing reading: Multiple measures for kindergarten through eighth grade. Novato, CA: Arena Press.**
CORE (Consortium on Reading Excellence). (2000 or more recent edition). Teaching reading sourcebook for kindergarten through eighth grade. Novato, CA: Arena Press.**
Phonics magnetic kit (tiles and magnetic board). Lakeshore learning materials.**
All items are available at the SCSU bookstore; you may need to ask for the phonics magnetic kit.
**Subsequent courses in the program may utilize these books and materials; please be sure to hold on to them.

	

	COURSE REQUIREMENTS
All class activities and discussions grow out of the five NCATE Program Standards for Elementary Teacher Preparation in conjunction with INTASC Standards and Connecticut’s Common Core of Teaching [CCCT]. Please see below for expected time requirements of this course over the entire semester.
· Readings in class texts (see list on next page)
· Fieldwork
· Exam 1
· Exam 2

· Diagnostic project (due week 9)** - detailed written information on this assignment and grading rubric to be distributed in class
· Initial language arts lesson plan (due week 11)** - detailed written information and rubric to be distributed in class
· Complete set of fieldwork lesson plans and reflections, including a brief 1-2 page final summary report on tutoring (all due last day of field work, in a well-organized 3-ring binder)
· Exam 3 (Final)
**You will need these assignments to meet gate requirements in the program.
Also, please be sure to make and keep BACKUP COPIES (disk or Xerox hardcopies) of your diagnostic report and lesson plans. (In the event that I cannot find one of these assignments, and you believe you have handed it in, I will expect you to be able to produce a backup copy upon request.)
Credit-Clock Hour Chart (Expected Time Requirements in Accordance with Federal Legislation)
Expected Student Learning Activity
Average Weekly Hours Spent Toward Course x Number of Weeks
Total Hours Spent Toward Course (across full 15-week semester)
Credits Earned Across Full Semester
Class/field work time
2.5 x 15
37.5

Readings and studying phonics content (1st half of semester)
3.5 x 7
24.5

Readings (2nd half of semester)
1 x 8
8
Fieldwork preparation (2nd half of semester)
1.5 x 8
12

Field work assignments (diagnostic/lesson plans, 2nd half of semester)
2.5 x 8
20

General Study and Preparation for exams
1 x 15
15

117
3

Readings

Due Week 2:

Core Teaching Reading Sourcebook, Introduction (“The Big Picture”) and Chapter 1; language structure packet (to be sent via email or distributed in class) – phonics and linguistics terminology, syllable types, other phonics rules, syllabication rules (pp. 1 – 9).
Due Week 3:
Core Teaching Reading Sourcebook, section intro (pp. 67-70), Chapters 3 & 4 (skip chapter on Spanish); complete language structure packet – irregular words, etymology, sentence structure, signal/cohesive words, text structure (pp. 10 – 16).
Due Week 4:

No readings; prepare for Exam 1 (language structure exam)
Due Week 5:

Core Teaching Reading Sourcebook, Chapters 5, 6, and 7 (including section intro on pp. 161-167)

Due Week 6:

No readings; prepare for Exam 2 (5 components of reading/reading development exam)
Due Week 7:

CORE Assessment book; give the Introduction (pp. 5-18), Phonological Segmentation Tests, CORE Phonics Survey, MASI-R, and Reading Maze Comprehension assessments a careful read; skim remainder of book

Due Week 8:

Core Teaching Reading Sourcebook, Chapters 8, 9 & 10 (including intro on reading fluency)
Due Week 9:

No readings; diagnostics due

Due Week 10:

Core Teaching Reading Sourcebook, Chapter 11 (include intro on pp. 407-418)
Due Week 11:

No readings; lesson plan due
Due Week 12:

Core Teaching Reading Sourcebook, Chapter 12
Due Week 13:

Core Teaching Reading Sourcebook, Chapters 13 & intro to comprehension, pp. 609-631.
Due Week 14:

Core Teaching Reading Sourcebook, Chapters 14 & 15

	

	EVALUATION CRITERIA
 Exam 1

 ~35 points

Exam 2

 ~30 points

Diagnostic project

 50 points

Initial Language Arts Lesson Plan (with reflection)
 50 points

Fieldwork performance 50 points
 Exam 3 (final exam) 50 points

(Please note attached rubric for scoring of field work performance.)
Quality of writing (e.g., basic mechanics, clarity, organization) will influence your grade, especially on the diagnostic project and lesson plans.
Grade cutoffs (percentages):
 99-100 average = A+
 93-98 average = A
 90-92 average = A-
 88-89 average = B+
 83-87 average = B
 80-82 average = B-
 78-79 average = C+
 73-77 average = C
 70-72 average = C-
 68-69 average = D+
 63-67 average = D
 60-62 average = D-
 below 60 average = F
**Attendance at all fieldwork sessions is mandatory. Any unexcused absences from fieldwork will have a significant impact on your grade. You should have a typed lesson plan that follows the appropriate format for each fieldwork session involving tutoring, as well as a reflective self-evaluation of each lesson, completed shortly afterward. The format for writing lesson plans, along with key issues to address in your reflections, will be distributed in class and discussed at length. Reflections should be completed within a day or two of each lesson.

	

	STANDARDS GUIDELINES

	INTASC [Interstate New Teachers’ Assessment & Support Consortium]
 STANDARDS
1. Knowledge of subject matter
2. Knowledge of human development & learning
3. Instruction adapted to meet diverse learners
4. Use of multiple instructional strategies & resources
5. Effective learning environment created
6. Effective communication
7. Lesson planning
8. Assessment of student learning to improve teaching
9. Reflection and professional development
10. Partnership with school and community
	CEC STANDARDS
Individualized General Curriculum Referenced Standards
1. Philosophical, Historical, and Legal Foundations of Special Education
2. Characteristics of Learners
3. Assessment, Diagnosis, & Evaluation
4. Instructional Content & Practice
5. Planning and Managing the Teaching and Learning Environment
6. Managing Student Behavior and Social Interaction Skills
7. Communication and Collaborative Partnerships
 8. Professionalism and Ethical Practices
	CCCT [CONNECTICUT COMMON CORE OF TEACHING]
1. Content and Essential Skills: Teachers understand and apply essential skills, central concepts and tools of inquiry in their subject matter or field.
2. Classroom Environment, Student Engagement, and Commitment to Learning: Teachers promote student engagement, independence, and interdependence in learning by facilitating a positive learning community.
3. Planning for Active Learning: Teachers plan instruction in order to engage students in rigorous and relevant learning and to promote their curiosity about the world at large.
4. Instruction for Active Learning: Teachers implement instruction in order to engage students in rigorous and relevant learning and to promote their curiosity about the world at large.
5. Assessment for Learning: Teachers use multiple measures to analyze student performance and to inform subsequent planning and instruction.
6. Professional Responsibilities and Teacher Leadership: Teachers maximize support for student learning by developing and demonstrating professionalism, collaboration with others, and leadership.
For the more detailed CCCT indicators, please see http://www.sde.ct.gov/sde/lib/sde/pdf/educatorstandards/Board_Approved_CCT_2-3-2010.pdf.
*CT’s discipline-based standards for special educators are currently under revision; for existing discipline standards see http://www.sde.ct.gov/sde/lib/sde/PDF/Curriculum/Curriculum_Root_Web_Folder/ccteach_13-30.pdf.

	

	

	TENTATIVE COURSE CALENDAR
Examinations will be given and assignments will be due approximately during the week indicated under “Course Content Outline.” Specific due dates will be announced in class, with at least 1-2 weeks advance notice.

Statement on Accommodations
Louise Spear-Swerling
Professor
Department of Special Education and Reading
I hope very much that students with disabilities will feel welcome in my classes. I find that students with diverse backgrounds and experiences add greatly to the quality of a course, especially to the quality of class discussions. Moreover, given the subject matter of the courses that I teach, students with disabilities may have particularly valuable insights and perspectives to offer.
Students with disabilities who require accommodations in any of my courses, or who have other concerns, such as medical emergencies or arrangements in case the building must be evacuated, should speak to me as soon as possible. To obtain accommodations, you must have a documented disability. Before you receive accommodations, you will need to make an appointment with the Disability Resource Center located at EN C-105A (see also http://www.southernct.edu/drc/). The DRC can work with you to determine appropriate accommodations. (Reasonable accommodations are determined on a case-by-case basis because the functional limitations of each individual and the specific demands of each course may vary.)
Please be aware that all students in my classes are expected to acquire the basic knowledge and competencies, and to complete the requirements, that are the purview of each course. To find out what knowledge base, competencies, and requirements are involved, please see the course syllabus, especially the sections labeled “learner outcomes and assessments,” “course requirements,” and “evaluation criteria.”
Of course, whether or not you have a documented disability, I will be happy to provide you with assistance and suggestions for being successful in the course. If you are concerned about your performance in the course, and especially if you experience significant difficulty (e.g., a grade of C or lower) on the first assignment or exam, please contact me for help and for suggestions for improving your grades.
SED 435 - BIBLIOGRAPHY
Aaron, P. G., Joshi, M., Gooden, R., & Bentum, K. (2008). Diagnosis and treatment of reading disabilities based on the component model of reading: An alternative to the discrepancy model of LD. Journal of Learning Disabilities, 41, 67-84.
Adams, M. J. (1998). The three-cueing system. In F. Lehr & J. Osborn (Eds.), Literacy for all: Issues in teaching and learning (pp. 73-99). New York: Guilford Press.
Beck, I. L. (2005) Making sense of phonics: The hows and whys. New York: Guilford Press.
Beck, I.L., & McKeown, M.G. (2006). Improving comprehension with Questioning the Author: A fresh and expanded view of a powerful approach. New York: Scholastic.
Beck, I. L., McKeown, M. G., & Kucan, L. (2002). Bringing words to life: Robust vocabulary instruction. New York: Guilford Press.
Berninger, V. W. (2009). Highlights of programmatic, interdisciplinary research on writing. Learning Disabilities Research and Practice, 24, 69-80.
Biemiller, A. (1999). Language and reading success. Cambridge, MA: Brookline Books.
Biemiller, A. (2001). Teaching vocabulary: Early, direct, and sequential. American Educator, 25, 24-28, 47.
Birsh, J. R. (2005). Multisensory teaching of basic language skills (2nd edition). Baltimore, MD: Brookes Publishing Co.
Brady, S. (2012). Taking the Common Core Foundational Standards in reading far enough. Perspectives on language and literacy, 38, 19-30.
Brown, K. J. (1999-2000). What kind of text---for whom and when? Textual scaffolding for beginning readers. The Reading Teacher, 53, 292-307.
Carnine, D. W., Silbert, J., Kame’enui, E. J., & Tarver, S. G. (2004). Direct instruction reading (4th edition). Upper Saddle River, NJ: Pearson.
Connecticut State Dept. of Education. (2009). Guidelines for identifying children with learning disabilities (Executive Summary). Hartford, CT: Author.
Connecticut State Dept. of Education. (2000). Connecticut’s blueprint for reading achievement. Hartford, CT: Author.
Connecticut State Dept. of Education. (2007) Beyond the blueprint: Literacy in grades four through twelve and across the content areas. Hartford, CT: Author.
Connecticut State Department of Education. (2008). Using scientific research-based interventions: Improving education for all students, Connecticut’s framework for RTI. Hartford, CT: Author.
Dunn, L., & Dunn, L. (2007). Peabody Picture Vocabulary Test-IV. San Antonio, TX: Pearson.
Ehri, L. C. (2004). Teaching phonemic awareness and phonics: An explanation of the National Reading Panel meta-analyses. In P. McCardle & V. Chhabra (Eds.), The voice of evidence in reading research. Baltimore, MD: Brookes Publishing Co.
Erickson, K. (2013). Reading and assistive technology: Why the reader’s profile matters. Perspectives on Language and Literacy, 39, 11-14.
Farrall, M. L. (2012). Reading assessment: Linking language, literacy, and cognition. Hoboken, NJ: John Wiley & Sons.
Francis, D., Rivera, M., Lesaux, N., Kieffer, M., & Rivera, H. (2006). Practical guidelines for the education of English language learners: Research-based recommendations for instruction and academic interventions. Portsmouth, NH: RMC Research Corporation, Center on Instruction. Available online at www.centeroninstruction.org/files/ELL1-Interventions.pdf
Fuchs, D., & Fuchs, L. S. (2005). Peer-Assisted Learning Strategies: Promoting word recognition, fluency, and reading comprehension in young children. Journal of Special Education, 39, 34-44. (See also http://kc.vanderbilt.edu/pals/).
Graham, S., & Perin, D. (2007). Writing next: Effective strategies to improve writing of adolescents in middle and high schools – A report to Carnegie Corporation of New York.Washington, DC: Alliance for Excellent Education.
Gunderson, L., and Siegel, L. (2001). The evils of the use of IQ tests to define learning disabilities in first- and second-language learners. The Reading Teacher, 55, 48-55.
Harris, K., Graham, S., Mason, L., & Friedlander, B. (2007). Powerful writing strategies for all students. Baltimore, MD: Brookes.
Henry, M. K. (2010). Unlocking literacy: Effective decoding and spelling instruction. Baltimore, MD: Brookes Publishing.
Hudson, R. F., Lane, H. B., & Pullen, P. C. (2005). Reading fluency assessment and instruction: What, why, and how? The Reading Teacher, 58, 702-714.
Johns, J., & Elish-Piper, L. (2012). Basic reading inventory (11th edition). Dubuque, IA: Kendall-Hunt Publishing Co.
Joshi, M., Kamil, M. L., Borman, G. D., Dole, J., Kral, C. C., Salinger, T., and Torgesen, J. (2008). Improving adolescent literacy: Effective classroom and intervention practices: A Practice Guide (NCEE #2008-4027). Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, U.S. Department of Education. Available at http://ies.ed.gov/ncee/wwc.
Joshi, M., Treiman, R., Carreker, S., & Moats, L. (2008-2009). How words cast their spell. American Educator, Winter, 6-16, 42-43.
Keenan, J. M., Betjemann, R. S., & Olson, R. K. (2008). Reading comprehension tests vary in the skills they assess: Differential dependence on decoding and oral comprehension. Scientific Studies of Reading, 12, 281-300.
Leach, J. M., Scarborough, H. S., & Rescorla, L. (2003). Late-emerging reading disabilities. Journal of Educational Psychology, 95, 211-224.
MacArthur, C. A. (2009). Reflections on research on writing and technology for struggling writers. Learning Disabilities Research and Practice, 24, 93-103.
McCandliss, B., Beck, I. L., Sandak, R., & Perfetti, C. (2003). Focusing attention on decoding for children with poor reading skills: Design and preliminary tests of the word building intervention. Scientific Studies of Reading, 7, 75-104. (See also http://www.education.pitt.edu/leaders/decoding/wordbuilding.aspx.)
Moats, L. (1999). Teaching reading is rocket science: What expert teachers of reading should know and be able to do. Washington, DC: American Federation of Teachers.
Moats, L. (2010). Speech to print: Language essentials for teachers (2nd edition). Baltimore, MD: Brookes Publishing Co.
National Early Literacy Panel. (2008). Developing early literacy: The report of the National Early Literacy Panel. Jessup, MD: National Institute for Literacy.
National Governors Association Center for Best Practices, Council of Chief State School Officers. (2010).
Common Core State Standards. Washington, DC: Author. (See http://www.corestandards.org/.)
National Reading Panel. (2000). Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its implications for reading instruction. Washington, DC: National Institutes of Health.
National Writing Project. (2006). Because writing matters: Improving student writing in our schools. New York: Jossey Bass.
Oakhill, J., Cain, K., & Elbro, C. (2015). Understanding and teaching reading comprehension: A handbook. New York: Routledge.
RAND Reading Study Group. (2002). Reading for understanding: Toward an R&D program in reading comprehension. Arlington, VA: RAND.
Rasinski, T., Padak, N., McKeon, C., Wilfong, L., Friedauer, J., & Heim, P. (2005). Is reading fluency a key for successful high school reading? Journal of Adolescent and Adult Literacy, 49, 22-27.
Slavin, R. E., Cheung, A., Groff, C., & Lake, C. (2008). Effective reading programs for middle and high schools: A best-evidence synthesis. Reaching Research Quarterly, 43, 290-322.
Spear-Swerling, L. (2004). Scaffolding feedback to promote accurate word identification during children’s oral reading of text. In A. Pincus (Ed.), Tips from the experts: A compendium of advice on literacy instruction from educators and researchers. Long Valley, NJ: New Jersey Branch of the International Dyslexia Association.
Spear-Swerling, L. (2011). Phases in reading words and phonics interventions. In R. O’Connor and P. Vadasy (Eds.), Handbook of Reading Interventions (pp. 63-87). New York: Guilford.

Spear-Swerling, L. (2015). The power of RTI and reading profiles: A blueprint for solving reading problems. Baltimore, MD: Brookes Publishing Co.
Spear-Swerling, L. (2016). Listening comprehension, the Cinderella Skill: Giving the neglected stepchild her due. Perspectives on Language & Literacy, 42, 9-16.
Spear-Swerling, L., & Brucker, P. (2004). Preparing novice teachers to develop basic reading and spelling skills in children. Annals of Dyslexia, 54, 332-364.
Spector, J. E. (2005). How reliable are informal reading inventories? Psychology in the Schools, 42, 593-603.

Torgesen, J. K. (2004). Lessons learned from research on interventions for students who have difficulty learning to read. In In P. McCardle & V. Chhabra (Eds.), The voice of evidence in reading research (pp. 355-381). Baltimore, MD: Brookes Publishing Co.
Trelease, J. (2013). The read-aloud handbook (7th edition). New York: Penguin.
Valencia, S. W., Smith, A. T., Reece, A. M., Li, M., Wixson, K. K., & Newman, H. (2010). Oral reading fluency assessment: Issues of construct, criterion, and consequential validity. Reading Research Quarterly, 45, 270-291.

Vaughn, S., Denton, C. A., Fletcher, J. M. (2010). Why intensive interventions are necessary for students with severe reading difficulties. Psychology in the Schools, 47, 432-444.
Wechsler Individual Achievement Test-III. (2009). San Antonio, TX: Pearson.
Whalon, K. J., Al Otaiba, S., & Delano, M. E. (2009). Evidence-based reading instruction for individuals with autism spectrum disorders. Focus on Autism and Other Developmental Disabilities, 24, 3-16.
Willingham, D. T. (2006/2007). The usefulness of brief instruction in reading comprehension strategies. American Educator, Winter, 39-45, 50.

SED 365/435 Field Work Grade
Student: ____________________________________
Course Instructor: Swerling
	
	Exemplary
(7 pts.)
	Target
(6 pts.)
	Acceptable
(5 pts.)
	Not acceptable
(0 - 4 pts.)

	Demonstrates professional commitment through consistent attendance and careful preparation
	
	
	
	

	Demonstrates command of academic skills and course content
	
	
	
	

	Effectively organizes instructional materials and lessons
	
	
	
	

	Interacts warmly and positively with child
	
	
	
	

	Interacts in a respectful and professional manner with school staff and parents
	
	
	
	

	Maintains behavior by appropriate means, such as effective lesson design, setting clear and appropriate limits, redirecting attention, etc.
	
	
	
	

	Makes use of feedback from course instructor to improve lessons
	
	
	
	

Add up to 3 points for submitting a complete set of lesson plans, reflections, and 1-2 pg. final summary report, well-organized in a 3-ring binder, on time (last field work session): ______
Grade cutoffs:
50 - 52 points: A+
 44 points: B+
39 points: C+
 34 points: D+
47- 49 points: A
 42 – 43 points: B
37 - 38 points: C 32 - 33 points: D
45 - 46 points: A-
 40 – 41 points: B-
35 - 36 points: C-
 30- 31 points: D-

 Below 30 : F
Conceptual framework

CALL, the SOE Conceptual Framework, underpins the work that our faculty, students, administrators, and staff do daily as they apply their professional capacities in service of promoting the learning and development of youth and adults as well as making the world, and the world of education, professional practice and health care a better place. Each letter of CALL represents a different construct of the conceptual framework. Together, they call all of us in the School of Education Unit to be mindful of the significance of what we do.

Collaborating Within and Across Diverse Contexts

Our faculty and students demonstrate the skills, experience, and mindsets (professional dispositions) to work within and across the multicultural and increasingly technological contexts of 21st century global society. Our faculty, students, administrators, and staff work collaboratively within a systems perspective. They conduct their work in a professional and ethical manner, to promote the learning and development of all students and clients as a matter of social justice.

Applying Skills to Impact Learning and Development

Our faculty and students demonstrate content knowledge and the competency to draw on this knowledge as they impact the learning and development of diverse learners in P-12 schools, agencies and higher education, and the health care of clients and patients. They demonstrate the skill sets necessary to effectively engage in planning, develop measurable outcomes; differentiate instruction/care, personalize professional practice; assess for understanding and growth; interpret and use data in decision making; reflect on practice; and embrace and employ emerging technologies.

Leading for Excellence

Our faculty model to students the values, attitudes, and skills necessary to act ethically and effectively as advocates and change agents in the local and broader communities in which they serve. Our students demonstrate pro-social behaviors and dispositions; competency in using data in decision making, systems thinking, and understanding of organizational dynamics; as well as engage in actions that help guide others and promote self excellence – the foundational skills that will enable them to become leaders for professional excellence.

Learning Through Inquiry, Experience, and Reflection

Our faculty, students, administrators and staff are lifelong learners who value, and strive for, pedagogical, professional, and scholarly practice that is premised on research-based evidence and personal reflection as well as authentic experience in the field. They are fluent in their professional knowledge and skills and they are continually and constructively curious. Moreover, they are able to recognize and communicate connections that exist with other disciplines. They engage in behaviors and dispositions that are respectful and supportive of their students’ patients’ or clients’ knowledge, activities and experiences.

Alignment of CALL Components and Candidate Assessments

	Collaborating within and across Diverse Contexts
	[For candidates, this construct is measured by the School Context Worksheet; IDS English Language Learners in the Classroom Diversity Lesson Plan Rubric; Professional Dispositions Assessment; Final Evaluation of Student Teaching Performance; and the University Supervisor Observation Form (TBD)]

	Applying Skills to Impact Learning and Development
	[For candidates, this construct is measured by Praxis examinations or similar; Clinical Field Experience Evaluation; Impact on K-12 Student Learning Assessment, Final Evaluation of Student Teaching Evaluation, School Context Worksheet, and University Supervisor Observation Form (TBD)]

	Leading for Educational Excellence

	[For candidates, this construct is measured by the use of data in decision making, the Impact on K-12 Student Learning Assessment, Professional Dispositions Assessment, Clinical Field Experience Evaluation, Final Evaluation of Student Teaching Performance, and University Supervisors Observation Form (TBD)]

	Learning through Inquiry, Experience, and Reflection
	[For candidates, this construct is measured by Praxis II and equivalent, Professional Dispositions Assessment, IDS English Language Learners in the Classroom Diversity Lesson Plan Rubric, Clinical Field Experience Evaluation, Final Evaluation of Student Teaching Performance, and University Supervisors Observation Form (TBD)]

5/14/01

