PAGE
2

The University of Arizona

Department of Teaching, Learning and Sociocultural Studies

Language, Reading & Culture Program

Teach for Arizona

LRC 535 “Content Area Literacy in a Multicultural School”

Professor Patty Anders, Ph.D.

Suzanne Kaplan, Ph.D.
Office: COE 512

Office: Room 104
Office Hours: 3-4 M-TH &

Office Hours: 12:00 – 1:00 &

by Appointment

 by Appointment; Th & Fri in 06; M-F in 07
520-626-9387

520-444-9029

planders@email.arizona.edu

skaplan@email.arizona.edu
COURSE DESCRIPTION.
This course explores literacy and culture in the secondary content area classroom. We examine how the tools of reading and writing are used to support students’ engagement of ideas in the disciplines. Special attention is paid to the diversity of students in the secondary school; that is, students bring diverse linguistic and cultural backgrounds to the content area classroom, which affects teaching and learning success. Teachers in all content area classes play an important role in the literacy development of students. This course provides theoretical principles of reading and writing development, the nature of “text,” and processes and practices related to teaching students in ways that support their comprehension and composition processes as they engage ideas in the classes you will teach.
Secondary schools provide a rich setting in which to highlight and examine the cultural and social identities of students and their approach to literacy in the content areas. We will be involved actively in planning ways to use reading and writing for the construction of content area knowledge.

“To meet 21st Century literacy demands, students need to be proficient readers and writers of a variety of types of texts. All students deserve frequent opportunities to read and write and quality instruction as part of their learning of content. Teachers who provide explicit instruction and opportunities to practice content-specific reading and writing tasks help students become independent learners.” (Irvin, J.L., Meltzer, J. & Dukes, M. Taking action on adolescent literacy (p. 51). Alexandria, VA: ASCD)
COURSE CONCEPTUAL AND PERFORMANCE OBJECTIVES.
The following underlined objectives are conceptual: that is, they are the big ideas (superordinate concepts) around which this course is organized. Related Success Criteria (SC), teaching standards--what you are expected to be able to do as a result of interacting with the conceptual--are listed. These success criteria correspond to the Professional Teaching Standards (InTASC Model Core Teaching Standards from the Arizona Department of Education) and istenets-t standards (related to advancing digital age teaching and adopted as standards by the Arizona Department of Education).
In parentheses are the course assignments that are designed to help you to engage the concepts and success criteria around which this course is designed. In addition, the D2L discussion groups are opportunities for you to reflect on each of the concepts and goals below, their relationship to course content, and your personal knowledge and experiences. Further, course readings and class discussions are also related to the concepts and performance objectives/standards.
CO1. Literacy is the use of language tools (speaking, reading, writing, and listening) in different contexts, particularly in the different content areas, to construct meaning, to communicate, and to evaluate experience.
a. Literacy is relative; one may be literate in one context, or one culture, and illiterate in
another.

b. The content area educator provides a context for students to learn to become literate in the culture and discourse of that content area.

c. A teacher’s literacy-related experiences and values regarding schooling and literacy affects his/her stance toward promoting literacy.

SC 1: The teacher creates developmentally appropriate instruction that takes into account individual learners’ strengths, interests, and needs and that enables each learner to advance and accelerate his/her learning.
(Literacy & Learning Essay; Planning Portfolio)

SC2: The teacher demonstrates an understanding that each learner’s cognitive, linguistic, social, emotional, and physical development influences learning and knows how to make instructional decisions that build on learners’ strengths and needs.

(Adolescent Literature; Literacy and Learning Essay; Planning Portfolio)

SC3: The teacher understands the role of language and culture in learning and knows how to modify instruction to make language comprehensible and instruction relevant, accessible, and challenging.
(Literacy & Learning Essay; Adolescent Literature; Planning Portfolio)

SC4: The teacher takes responsibility for promoting learners’ growth and development.

(Planning Portfolio)

SC5: The teacher brings multiple perspectives to the discussion of content, including
attention to learners’ personal, family, and community experiences and cultural norms.

(Literacy & Learning Essay; Adolescent Literature; Planning Portfolio)

SC6: The teacher demonstrates an understanding that learners bring assets for learning based on their individual experiences, abilities, talents, prior learning, and peer and social group interactions, as well as language, culture, family, and community values.

(Literacy & Learning Essay; Adolescent Literature; Planning Portfolio)

SC7: The teacher values knowledge outside his/her own content area and how such

 knowledge enhances student learning.

(Planning Portfolio)

SC8: Teachers use their knowledge of subject matter, teaching and learning, and

 technology to facilitate experiences that advance student learning, creativity, and

 innovation in both face-to-face and virtual environments by promoting, supporting,

 and modeling creative and innovative thinking and inventiveness and by promoting

 student reflection using collaborative tools to reveal and clarify students’

 conceptual understanding and thinking, planning, and creative processes.

(Planning Portfolio)
CO2. The ways that literacy is used varies across cultures and content areas; understanding literacy practices as they vary across and within cultures and content areas increases sensitivity to diverse students.
SC1: The teacher demonstrates an understanding that each learner’s cognitive, linguistic, social, emotional, and physical development influences learning and knows how to make instructional decisions that build on learners’ strengths and needs.
 (Adolescent Literature; Planning Portfolio)

SC 2: The teacher respects learners’ differing strengths and needs and is committed to

 using this information to further each learner’s development.

(Adolescent Literature; Planning Portfolio)

SC 3: The teacher respects leaners’ differing strengths and needs and is committed to

 using this information to further each learner’s development.

(Literacy & Learning Essay; Adolescent Literature; Planning Portfolio)

SC 4: The teacher brings multiple perspectives to the discussion of content, including
 attention to learners’ personal, family, and community experiences and cultural
 norms.

(Literacy & Life Essay; Adolescent Literature; Planning Portfolio)

SC 5: The teacher demonstrates an understanding that learners bring assets for learning based on their individual experiences, abilities, talents, prior learning, and peer and social group interactions, as well as language, culture, family, and community values.

(Literacy & Life Essay; Adolescent Literature; Planning Portfolio)
CO3. The process of becoming a reader and writer is a socio-psycholinguistic process: the acquisition of literacy tools to understand the world and to adequately communicate is on-going; one achieves literacy as one participates in constructing meaning in various contexts and cultures.

a. Efficient and effective reading, writing, and studying can be taught; learning and literacy development will occur within meaningful and purposeful contexts.

b. Linguistic and experiential diversity in our classrooms is a strength; it enriches and enhances the quality and quantity of learning that occurs.

SC1: The teacher creates developmentally appropriate instruction that takes into

account individual learners’ strengths, interests, and needs enabling each learner

to advance and accelerate his/her learning.

(Planning Portfolio)

SC 2: The teacher demonstrates an understanding how learning occurs—how learners
construct knowledge, acquire skills, and develop disciplined thinking processes—and knows how to use instructional strategies that promote student learning.

(Literacy & Learning Essay, Planning Portfolio)

SC 3: The teacher is committed to supporting learners as they participate in decision-

making, engage in exploration and invention, work collaboratively and

independently, and engage in purposeful learning.

(Planning Portfolio)

SC 4: The teacher engages students in learning experiences in the discipline(s) that

encourage learners to understand, question, and analyze ideas from diverse

perspectives so that they master the content.

(Planning Portfolio)

SC 4: The teacher stimulates learner reflection on prior content knowledge, links new

concepts to familiar concepts, and makes connections to learners’ experiences.

(Planning Portfolio)

SC 5: The teacher creates opportunities for students to learn, practice, and master

academic language in their content.

(Planning Portfolio)

SC 6: The teacher knows and uses the academic language of the discipline and knows

how to make it accessible to learners.

(Planning Portfolio)

SC 7: The teacher facilitates learners use of current tools and resources to maximize
 content learning in varied contexts.
(Planning Portfolio)

 SC 8: The teacher develops and implements supports of learner literacy development
 across content areas.

(Planning Portfolio)

 SC 9: The teacher demonstrates an understanding critical thinking processes and knows
how to develop learner’s high level questioning skills to promote their independent learning.

(Planning Portfolio)

SC 10: The teacher engages all learners in developing higher order questioning skills and

metacognitive processes.

(Planning Portfolio)

CO4. Teachers balance several variables when teaching effectively: their own knowledge, the curriculum and related materials, the background knowledge and purposes of their students and the internal and external socio-cultural context of the classroom.

SC 1: The teacher creates developmentally appropriate instruction that takes into

account individual learners’ strengths, interests, and needs to enable each learner

to advance and accelerate his/her learning.
(Planning Portfolio)

SC 2: The teacher demonstrates an understanding how learning occurs—how learners
construct knowledge, acquire skills, and develop disciplined thinking processes—and knows how to use instructional strategies that promote student learning.

(Planning Portfolio)

SC 3: The teacher demonstrates an understanding that learners bring assets for learning
based on their individual experiences, abilities, talents, prior learning, and peer and social group interactions, as well as language, culture, family, and community values.

(Planning Portfolio)

SC 4: The teacher respects learners as individuals with differing personal and family
 backgrounds and various skills, abilities, perspectives, talents, and interests.

(Planning Portfolio)

SC 5: The teacher demonstrates an understanding the relationship between motivation
and engagement and knows how to design learning experiences using strategies that build leaner self-direction and ownership of learning.

(Planning Portfolio)

SC 6: The teacher is committed to supporting learners as they participate in decision-
 making, engage in exploration and invention, work collaboratively and
 independently, and engage in purposeful learning.

(Planning Portfolio)

SC 7: The teacher engages students in learning experiences in the discipline(s) that
 encourage learners to understand, question, and analyze ideas from diverse
 perspectives so that they master the content.

(Planning Portfolio)

SC 8: The teacher stimulates learner reflection on prior content knowledge, links new
 concepts to familiar concepts, and makes connections to learners’ experiences.

(Planning Portfolio)

SC 9: The teacher realizes that content knowledge is not a fixed body of facts but is
 complex, culturally situated, and ever evolving. S/he keeps abreast of new ideas
 and understandings in the field.

(Planning Portfolio)

SC 10: The teacher facilitates learners’ use of current tools and resources to maximize
 content learning in varied contexts.

(Planning Portfolio)

SC 11: The teacher demonstrates an understanding critical thinking processes and knows
how to help learners develop high level questioning skills to promote their independent learning.

(Planning Portfolio)

SC 12: The teacher exhibits knowledge, skills, and work processes representative of an
 innovative professional in a global and digital society by incorporating
 appropriate technology/digital systems and resources to their teaching plans.

(Planning Portfolio)

CO5. Student evaluation is a necessary part of good teaching and learning; it is embedded in a teacher’s conceptualization of teaching and learning and takes into account educational, social and political issues.
SC 1: The teacher balances the use of formative and summative assessment as
 appropriate to support, verify, and document learning.

(Planning Portfolio)

SC 2: The teacher designs assessments that match learning objectives with assessment
 methods and minimizes sources of bias that can distort assessment results.

(Planning Portfolio)

SC 3: The teacher engages learners in multiple ways of demonstrating knowledge and
 skill as part of the assessment process.

(Planning Portfolio)

SC 4: The teacher effectively uses multiple and appropriate types of assessment data to
 identify each student’s learning needs and to develop differentiated learning
 experiences.

(Planning Portfolio)

SC 5: The teacher takes responsibility for aligning instruction and assessment with
 learning goals.

(Planning Portfolio)
COURSE TEXTS.
Buehl, D. (2008). Classroom strategies for interactive learning (3rd Ed or 4th Ed).
Newark, Delaware: International Reading Association.

Fisher, D. & Frey, N. (2008). Improving adolescent literacy: Content area strategies at
work (3rd Ed.). New York, NY: Pearson, Merrill Prentice Hall.

Professional Standards and are called Learning Goals above. These are on the D2L site: InTASC Model core Teaching Standards and istenets-t. These are the standards describing professional expectations for teachers in Arizona.
Common Core Standards (if available) for your content area, Standards on the ADE website, or Standards from your Profession. The State and Nation are adopting these standards and will supersede the standards that are currently the AIMS based Arizona standards. State Standards can be found on the Arizona Department of Education website: http://www.ade.az.gov/standards/contentstandards.asp

Reading and writing standards for the grade levels you are interested in teaching (at least one grade level is required). In addition to content area standards, look over literacy standards and incorporate as appropriate. These can also be found at the above web site.
We provide additional texts and resources. Some are available in class; others are loaded on D2L.

You select an adolescent literature book and join a literature group. The selected book can be found at local libraries or bookstores.
You locate and select potential resources that you might ask students to read when student teaching. These resources may be found at the University and public libraries, the popular press, the Internet, your own library, or teachers and professors you know. These potential resources are listed in the “Resources Chart” (Phase four) in your Planning Portfolio. One potential student resource will be analyzed by you and, as a result of your analysis, you will design “before,” “during,” and “after” reading strategies to support your future students’ learning.
COURSE FORMAT AND COURSE EXPERIENCES (ACTIVITIES AND ASSIGNMENTS).
· Most class meetings will be a combination of large group lecture/discussion and workshop experiences in small groups. Each workshop experience is designed to provide opportunities to apply and construct course understandings. We envision creating a learning community to help you construct language and literacy content and pedagogical knowledge to support students’ use of literacy as a tool to learn in the content areas.
· Daily attendance and full participation in class is expected. Sign in each day. After one

unexcused absence, your course grade will be lowered one grade for each additional unexcused absence.
· Each class, 3 class members will present a 5 minute personal literacy and learning experience.
Formative Experiences.

Formative experiences are those engagements, activities, and experiences that contribute

to forming course understandings. Often, you will have an opportunity to work on formative assignments during workshops in class. Each formative assignment must be uploaded to D2L. Assignments can be redone in a timely manner (within a day or two) to receive full points.
1. Class On-Line Discussions:

You are required to participate in 3 on-line discussions with your peers. We will post a question/prompt and you will generate an initial response. Within the next two days, you respond to two of your classmates’ initial responses. Responses should be specific, thoughtful, and engaging. Strong responses probe the big ideas of the readings, or class discussions and connect to prior readings and concepts in the course. Be sure to refer to the readings and class discussions in your initial posting. Include informal citations when needed (e.g., author name(s) and page numbers, but not full APA references). Initial response should be about 2-3 full paragraphs. Responses such as “What did you think about the reading?” or “How would you apply this in your classroom? are not sufficient and do not earn full credit.
Responses to classmates should also be specific, thoughtful, and engaging. Responses should be about 1-2 paragraphs long and although they do not have to be formal, they should be well organized and thought out and must include in-text citations when needed. Responses such as “Yes, I agree!” do not count. You must respond to at least two different classmates during each discussion.
Each set of initial responses and peer responses are worth up to 30 points.
2. Planning Portfolio. This is the signature assignment for the Teach Arizona program. Each part of the planning portfolio is created both in and out of class. The planning portfolio has 8 phases. Each phase must be completed and approved prior to the next phase.
 Each phase is worth 40 points for a total of 320 points toward your final formative grade.
 Once one of us has approved each phase of the portfolio, you can then include it in your
 planning portfolio.
· Phase One: Title, Big Ideas(Superordinate Concepts)/Essential Questions, Learning Goals, Success Criteria, State Standards

· Phase Two: Analysis of Selected Text

· Phase Three: Getting to Know Your Students
· Phase Four: Resource Chart
· Phase Five: Before, During and After Instructional Strategies

· Phase Six: Student Engagement Strategies Chart
· Phase Seven: Differentiated Instruction Chart

· Phase Eight: Formative and Summative Assessments
3. A lesson plan. Create lesson plans that span two periods of instruction so that you engage students in the before, during, and after reading activities (Phase 5) of the text you chose to analyze in Phase 2. The lesson plans are included in your finished planning portfolio. The lesson plans are due July 7th and are worth 40 points.
4. A Literacy & Learning Memoir. Write an essay (about 5 pages) describing the role literacy played in learning something of significance in your life. As appropriate, use class discussions, readings, and engagements to interpret and explain the significance of the experience being remembered. Address, at a minimum, the following questions: Describe the event: Why was this event significant? What role did reading/writing play in this significant event? Upon reflection, how did you use reading/writing? Did anyone have an influence on you? Could this experience have been better? If so, how? Make connections between what is being learned in this class and that experience. The memoir should have a title, and be typed double spaced with 1” margins all around (turn in on D2L). The memoir is worth 50 points toward your final formative grade. The memoir is due June 18th.
5. Adolescent Literature. Read one of the suggested adolescent literature books representing a culture different from your own. Literature groups of students reading the same book are formed for discussion and presentation. Find the literature in the local library, bookstore, or on the Internet. This engagement is worth 40 points toward your final formative grade. The Adolescent Literature presentations will be presented on June 27th.
6. Review of Research Article. Select a research article from the Fisher & Frey references or other references referred to in class or other course related resources. Write a 2 page review of the selected article. In the first paragraph of the review, summarize the article including the author’s purpose, methods used to arrive at knowledge, and findings. Next, relate the findings of the article to the content knowledge of our course. In the conclusion of your review apply the findings to your future teaching. This assignment is worth 40 points toward your formative grade and is due Friday, June 27.
Summative Experiences.
Summative experiences provide an opportunity to integrate, synthesize, and evaluate course learning. points comprise the summative experiences.

1. Planning Portfolio & Reflection. Planning Portfolio – Final Product- In a binder, organize all 8 phases of the planning portfolio, the lesson plan, and reflection (described below). Bring the portfolio to class on July 10th to share with your peers and to turn in. The portfolio is a professional resource that you might use when student teaching or in future teaching, or for an interview for your first teaching position; as such, the portfolio must include dividers and be professionally presented.
Reflection, Part One: Each portfolio concludes with your reflection of the portfolio and of the course. Answer the following questions when you respond.

· What is your best piece of work in this portfolio and why?

· If you had the chance to revise a phase, which phase would you choose and why?

· Discuss the learning that occurred for you as you created the phases and how this learning might impact your future teaching.
 Reflective Testimonial, Part Two: Review and consider the objectives for this course. Review the on-line discussions, the engagement strategies done in class, the course readings, and class meetings. Choose three of the course superordinate concepts (course big ideas) and answer the following questions:
· Describe the connections you have made between the course superordinate concepts and the course. What about the course did you find to be particularly helpful? What did you find less helpful? In what ways?
· Discuss the commitment you have as a teacher for incorporating content area literacy and your discipline. What do you plan on doing when you teach as a result of this course?

The Planning Portfolio and the two reflections are worth a total of 520 points.
Grades.
Formative grades are averaged and a percentage computed. Summative grades are averaged and a percentage computed. Final grade is the average of formative and summative grades. Percentages and grades are as follows: 90-100 = A; 80-89 = B; 70-79 = C; 60-69 = D; below 60 = F.

Course Policies.
See Appendix A for the university and college course policies for which you are responsible. Ask questions about these policies if any are unclear.
LRC 535: CONTENT AREA LITERACY

 IN A MULTICULTURAL SCHOOL

COURSE CALENDAR, SUMMER 2014
(subject to change)

	Meeting Date
	Topics & Activities
	Assignments
	Conceptual

Objective(s)

	June 9
Monday

	Introductions, Invitations, Course Overview
Activity: Personal Literacy History using Cleary interview questions

	Read and bring to class tomorrow Gee article located in module 1 – What is literacy?
“In A Time to Act”, read sections 4 (pp. 35-40) , look at Table 3 on p. 54, and read section 5, pp. 65-69. Bring to class on Tuesday. The reading is located in Module 1.
Scan entire Fisher & Frey & Buehl texts.
	Conceptual

Objective (CO) 1 &

Related

Success Criteria

	June 10
Tuesday
	What is literacy? & Bringing Literacy
Activity: Jigsaw “What is literacy?” & “Bringing Literacy to Content Areas”

	Fisher & Frey, Chapter 1

Buehl, Chapters 1 & 2

	CO 1 & CO 2

	June 11
Wednesday

	The reading and writing processes
Activity: Introduce Adolescent Literature
Introduce and Prepare to do Research Article Review

	Fisher & Frey, Chapter 8
Buehl, Chapters 1 & 2
Bring Backward Design article to class on Thursday located in module 7.
Explore interests regarding Adolescent Literature and choose 3 books from the adolescent literature list located in module 3. Bring the name of your choices on Thursday.
Begin choosing and locating research article to review (due June 27)

	CO 3

	June 12
Thursday
	Backward Design – Phase 1
Big Ideas (Superordinate Concepts)/Essential Questions/Learning Goals/Success Criteria

Activity:
· Text Rendering with Backward Design article
· Collaborative Poster
· Begin Word Wall
· Form Adolescent Literature Groups

	Read Anders article chapter 2 located in module 7 in preparation for literacy learning autobiography.

Brainstorm/plan/sketch/draft Literacy and Life memoir
Review Videos on Learning Goals & Success Criteria located in Module 5

Locate adolescent literature book.

	CO 4

	June 13
Friday
	Backward Design – Phase 1 Superordinate Concepts - Big Ideas/Essential Questions/Learning Goals/Success Criteria

Activity: With writing partner, discuss plans for Literacy & Learning Memoir, receive input/feedback from writing partner.
Discussion One Opens

	Bring plans/rough draft of literacy & learning memoir

Find your book for the literature group, bring to next class

Read Anders text chapter 4 located in module 7 in preparation for phase 2.

	CO 4

	June 16
Monday
	Analyzing Text – Phase 2
Activity:
· In content groups, analyze sample texts

· Literature group meeting, make a plan for reading.
· Meet with writing partner and peer edit Memoir for ideas and substance.

	Discussion One Closes at 11:59 on Sunday
Bring rough draft of Literacy Memoir

Locate text for phase 2.

Phase 1 due

Begin to look for research article – review due on Friday June 27th

Watch the Single Story video located in module 6 in preparation for Tuesday’s Quick Write.
	CO 4

	June 17
Tuesday
	We teach students: Strategies for learning about your students’ prior knowledge, interests and academic skills/Phase 3/Instructional Resources Phase 4
Activity:
· Quick Write – Single Story/ Discuss two points from the Single Story video that you found particularly significant regarding literacy practices. Make sure to discuss why you found these two points to be of importance and be sure to use evidence from either the Buehl or the Fisher and Frey text to support your response.
· Meet in content group to discuss selected text. Use your text analysis to discuss the sorts of instruction that students might need to successfully read the selected texts.

· Meet with writing partner to peer edit Language & Literacy Memoir for writing convention

	Begin final draft of literacy memoir
Identify strategies for getting to know your students outside of class as well as academically – Phase 3
Re-Read Fisher & Frey, chapter 2

	CO 4

	June 18
Wednesday
	Vocabulary Instruction/Phase 5

Activity: Literature Discussion Group

	Literacy & Life Memoir due; submit to D2L
Read Fisher & Frey, chapter 3

Select Tier 2 & 3 vocabulary for your unit [specialized and technical in Fisher & Frey]
Bring the Fisher & Frey text and the Buehl text to class Thursday, Friday and Monday.
	CO 4

	June 19
Thursday
	Vocabulary Instruction/Phase 5
Activity:
· Herbie Hancock Lesson

· Vocabulary Link

· Fly Swatter

· Alphabet Brainstorming

· Vocabulary Graffiti

· Generative Sentences

· Text Impressions

· Resources for Getting to Know Your Students (Phase 3)

· Video Paint Chips
	Phase 2 due
Bring the Fisher & Frey text and the Buehl text to class Friday and Monday.
Read Buehl, chapter 3

Re-Read Fisher & Frey chapter 3

	

	June 20
Friday
	Before, During & After Reading Instructional Strategies
Activities:

Close Reading:

· Downhole Heave Compensator

· Human Continuum

· Rate That Word

· Vocabulary Routine

· Say Something

· Sketch to Stretch

· Zip Around
Review: Constructing our Word Wall
Discussion 2 Opens

	Bring the Fisher & Frey text and the Buehl text to class Thursday, Friday and Monday.
Read Fisher & Frey chapter 4
	CO 4

	June 23
Monday

	Before, During and After Reading Instructional Strategies

Activities:
· Look & select possible during reading instructional strategy options in Buehl, Fisher & Frey or strategies discussed in class; begin development)

	Discussion 2 closes Sunday @ 11:59

Phase 3 due

Fisher & Frey, chapter 7 & re-read chapter 8

	CO 4

	June 24
Tuesday
	Writing to Learn

Activity:

· Additions to our Word Wall

· Meet in adolescent literature presentations and create a written summary of the following:

· How do the characters use literacy or voice in the novels? How do they express themselves?

· Most characters in books leave one community for another, how does this change their roles and voice?

· How do the main characters grow? Do they influence others?

· What did you learn about the culture portrayed in the book?

· What implications for developing students' literacy skills, and teaching in general, might be gleaned from the story?
	Phase 4 due

	CO 4

	June 25
Wednesday
	Potential Flex day/Work day

Instructors available

Attendance required

Activity:

Quick Write on Buehl Chapter 4/Fisher & Frey chapters 7/8

	Read Fisher & Frey chapter 5

	CO 4

	June 26th
Thursday
	Questioning Techniques

Activities:

Meet in adolescent literature presentations and practice literature presentations. Presentations must be only 15 minutes long and answer the following prompts:

· How do the characters use literacy or voice in the novels? How do they express themselves?
· Most characters in books leave one community for another, how does this change their roles and voice?
· How do the main characters grow? Do they influence others?
· What did you learn about the culture portrayed in the book?
· What implications does this book suggest for learning about your students? For developing students' literacy skills? For teaching in general?
	Buehl chapter 4

	

	June 27 Friday
	Literature Group Presentations: Paying Attention to Culture
Review requirements for phase 6
Discussion 3 Opens
	.

Phase Five due
Research article review due
Sign up for one of the readings located in module 6:

· Productive Failure

· Launching Tasks in Mathematics

· Funds of Knowledge

· First 20 Days

Read the article you signed up for and bring to class on Monday.
Buehl chapter 4 in preparation for quick write on Tuesday July 1st.

	CO 2

	June 30th
Monday
	Differentiated Instruction Part 1
Activities:

Animal Story

Quick Write

	Discussion 3 Closes at 11:59 on Sunday night
Phase 6 due
	CO 5

	July 1
Tuesday
	Differentiated Instruction Part 2 Flexible Student Groupings: Peer Literacy Support/Phase 7

Activities:
· Quick Write
· Get It Together

· Numbered Heads

· Grouping Cards

	Bring Fisher & Frey text to class tomorrow.

	CO 5

	July 2
Wednesday
	Formative and Summative Assessments

Activities:

· Video – Rappin Mathematician
· Jigsaw - Fisher & Frey, chapter 9

	Phase Seven due
Read and bring feedback article to class tomorrow located in module 7.

	CO5

	July 3rd
Thursday
	Feedback

Activities:

· Chalk Talk

· Think Pair Share/Hot Seat

· Conversation Roundtable

	Read and bring to class on Monday the article Mitigating the Dangers of a Single Story: Creating Large-Scale Writing Assessments Aligned with Sociocultural Theory. The article is located in module 7.

	

	July 4th
Friday
	No Class
	
	

	July 7th
Monday
	Single Story – Large Scale Writing Assessments
Activities:
· ReQuest – Reciprocal Questioning
· Work Day
	Lesson Plans are due
Phase 8 Due
Read & bring Gee article to class tomorrow – Chapter 6 located in module 7

	CO 1- CO 5

	July 8th
Tuesday
	Defining Literacy
Activities:

· Consensus Boards – Gee Article
· Work Day

	
	

	July 9th
Wednesday
	Share Portfolios
	
	

	July 10th
Thursday
	FINAL EXAM
	Planning Portfolio Due.
Portfolio Reflection & Reflective Testimonial Due.
	 CO 1 – CO 5

HAVE A MARVELOUS REST OF THE SUMMER!

BEST WISHES FOR YOUR TEACHING CAREER.

Appendix A

LRC 535: “Content Area Literacy in a Multicultural School”

Course Policies

Syllabus Policy

The syllabus for this course is subject to negotiation and change; grade and absence policies will not be changed. Talk with the professor about any concerns you might have or to make suggestions for syllabus revisions.
Attendance Policy

In accordance with University policy, attendance is mandatory. Students are expected to arrive on time and attend all classes. One unexcused absence is allowed, but for more than one absence, the grade will be lowered one grade for each absence. Please sign in when you enter class.

All holidays or special events observed by organized religions will be honored for those students who are affiliated with that particular religion. Absences approved by the UA Dean of Students (or Dean’s designee) will be honored.

Students with Disabilities

If you anticipate issues related to the format or requirements of this course, please meet with us. We would like to discuss ways to ensure your full participation in this course. If you determine that formal, disability-related accommodations are necessary, it is very important that you be registered with Disability Resources (621-321-3268; drc.arizona.edu) and notify us of your eligibility for reasonable accommodations. We can then plan how best to coordinate your accommodations.

Assignment Due Dates

Everyone should be prepared to discuss the readings, share written work, and work actively with others in small groups. Please bring assignments to class on the due dates, as they will be used during class discussions and small group work. Points will be deducted for late work. Please note that any assignment handed in more than one class meeting late will receive no more than half the points available for that particular assignment. All work must be typed and may be submitted on D2L.

Please review policies against plagiarism by reviewing the Student Code of Academic Integrity http://dos.web.arizona.edu/uapolicies

Keep your course calendar up to date, as adjustments may be made.

