GEORGE MASON UNIVERSITY

Graduate School of Education
FAST TRAIN PROGRAM
EDRD 610-60R: Reading & Writing in Multilingual/Multicultural Settings
Instructor: Edith Collins
Phone: 703.627.6812

Email: ecollins@gmu.edu
Location: Loudoun Campus, Rm. 219

Date: Wednesdays, Sept. 9th – Dec. 9th
Program Office: 703.993.3602

Time: 5:00 PM – 8:30 PM
Office Hours: by appointment

COURSE SYLLABUS
Course Description

This course provides an introduction to the reading/writing process in first/second language development, research on reading comprehension, effective teaching and assessment approaches for students with diverse cultural/linguistic backgrounds. Topics include: role of prior knowledge; cognitive interaction between reading/writing; research on teaching reading/writing strategies; effective classroom practices for English language learners; role of collaboration in the reading/writing classroom; oral language and literacy development; emergent literacy; process writing; reading/writing in content areas; and developing authentic, performance-based assessments of reading/writing (including portfolios).

Nature of Course Delivery

· Presentations and assignments

· Class Discussions (active involvement by all students through the consideration and posing of questions that provoke critical thinking and thoughtful dialogue);

· Cooperative learning (small group structure emphasizing learning from and with others);

· Collaborative learning (heterogeneous groups in an interdisciplinary context); and

· Self-guided learning.

Course Outcomes

Students completing EDRD 610-60 will be able to:

1. Analyze recent research on the reading/writing process with implications for teaching students from diverse cultural and linguistic backgrounds.

2. Apply first/second language acquisition research to teaching reading/writing to second language learners.

3. Describe developmental stages of reading/writing and suggest appropriate instructional techniques for each.

4. Use scaffolding approaches to teach pre-reading, during-reading, and post-reading strategies.

5. Develop assessment activities for students from diverse cultural/linguistic backgrounds.

6. Incorporate process writing (including peer/self-assessment) into classroom instruction.

Relationship to Program Goals and Professional Standards
EDRD 610-60 addresses the following program goals and professional standards.

Graduate School of Education Goals
Diversity
· Infuse diversity into the experience, training, and practice of students, faculty, and staff
· Ensure that diverse issues are reflected in curriculum and syllabi

Reflective, Research-based Practice
· Encourage reflective and research-based practice for GSE faculty and for our students in their own practice

Research and Scholarship
· Promote the intellectual stimulation of a GSE learning community

Interstate New Teacher Assessment and Support Consortium (INTASC) Principles
Principle #1: The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and can create learning experiences that make these aspects of subject matter meaningful for students.

Principle #2: The teacher understands how children learn and develop, and can provide learning opportunities that support their intellectual, social and personal development.

Principle #3: The teacher understands how students differ in their approaches to learning and creates instructional opportunities that are adapted to diverse learners.

Principle #4: The teacher understands and uses a variety of instructional strategies to encourage students' development of critical thinking, problem solving, and performance skills.

Principle #7: The teacher plans instruction based upon knowledge of subject matter, students, the community, and curriculum goals.

Principle #8: The teacher understands and uses formal and informal assessment strategies to evaluate and ensure the continuous intellectual, social and physical development of the learner.

Teachers of English to Speakers of Other Languages (TESOL) Standards

Domain 1: Language

Candidates know, understand, and use the major concepts, theories, and research related to the nature and acquisition of language to construct learning environments that support ESOL students’ language and literacy development and content area achievement.

Standard 1.a. Describing language. Candidates demonstrate understanding of language as a system and demonstrate a high level of competence in helping ESOL students acquire and use English in listening, speaking, reading, and writing for social and academic purposes.

Standard 1.b. Language acquisition and development. Candidates understand and apply concepts, theories, research, and practice to facilitate the acquisition of a primary and a new language in and out of classroom settings.

Domain 2: Culture. Candidates know, understand, and use the major concepts, principles, theories, and research related to the nature and role of culture and cultural groups to construct learning environments that support ESOL students’ cultural identities, language and literacy development, and content area achievement.

Standard 2.a. Nature and Role of Culture. Candidates know, understand, and use the major concepts, principles, theories, and research related to the nature and role of culture in language development and academic achievement that support individual students’ learning.

Standard 2.b. Cultural Groups and Identity. Candidates know, understand, and use; knowledge of how cultural groups and students’ cultural identities affect language learning and school achievement.

Domain 3: Planning, Implementing, and Managing Instruction

Candidates know, understand, and use standards-based practices and strategies related to planning, implementing, and managing ESL and content instruction, including classroom organization, teaching strategies for developing and integrating language skills, and choosing and adapting classroom resources.

Standard 3.a. Planning for Standards-Based ESL and Content Instruction. Candidates know, understand, and apply concepts, research, and best practices to plan classroom instruction in a supportive learning environment for ESOL students. Candidates serve as effective English language models, as they plan for multilevel classrooms with learners from diverse backgrounds using standards-based ESL and content curriculum.

Standard 3.b. Managing and Implementing Standards-Based ESL and Content

Instruction. Candidates know, manage, and implement a variety of standards-based teaching strategies and techniques for developing and integrating English listening, speaking, reading, and writing, and for accessing the core curriculum. Candidates support ESOL students in accessing the core curriculum as they learn language and academic content together.

Standard 3.c. Using Resources Effectively in ESL and Content Instruction. Candidates are familiar with a wide range of standards-based materials, resources, and technologies, and choose, adapt, and use them in effective ESL and content teaching.

Domain 4: Assessment. Candidates understand issues of assessment and use standards-based assessment measures with ESOL students.
Course Texts

Required
Peregoy, S. F., & Boyle, O. F. (2001). (3rd Ed.). Reading, writing, and learning in ESL. New York: Addison Wesley Longman.

Recommended
Spandel, V. (2001). Creating writers through 6-trait writing assessment and instruction. New York: Addison Wesley Longman.

Tierney, R. J., Readance, J. E., & Dishner, E. K. (1995). Reading strategies and practices: A compendium (4th ed.). Boston, MA: Allyn & Bacon.
NOTE: other course readings will be provided by instructor, either on GMU Blackboard site or hardcopy.
COURSE REQUIREMENTS

As a community of learners, it is incumbent upon each of us to participate regularly, complete weekly assignments. Students will also be expected to complete fieldwork, to complete collaborative group projects, and to undertake self-guided learning. Your success in this class is based largely on engagement and interaction among participants and collaborative learning.
	Assignment
	Value
	Description
	Due date

	1. Class Participation

	4 points
	Complete readings, participate in discussions which includes responding to questions and interacting with peers during class.
	Ongoing

	2. Materials Review

	4 points
	Evaluate resources: print, software/online
	September 24.

	3. Writing Project
	4 points
	Work through writing process to produce a narrative; reflect on process for application to own teaching.
	October 22.

	4. Integrated Reading/ Writing Project.
	4 points
	Design a reading/writing activity packet; develop a technology project; or draft a journal article.

	November 19.

	5. Field Project
	4 points
	Design and pilot test a reading/writing activity or evaluate current practice
	December 6

Detailed guidelines and scoring rubrics for each assignment are included below.
Graduate Grades

http://jiju.gmu.edu/catalog/apolicies/gradstandards.html
At George Mason University course work is measured in terms of quantity and quality. A credit normally represents one hour per week of lecture or recitation or not fewer than two hours per week of laboratory work throughout a semester. The number of credits is a measure of quantity. The grade is a measure of quality. The University-wide system for grading graduate courses is as follows:
	Grade
	GRADING
	Grade Points
	Graduate Courses

	A+
	>100
	4.00
	Satisfactory / Passing

	A
	93-100
	4.00
	Satisfactory / Passing

	A-
	90-92
	3.67
	Satisfactory / Passing

	B+
	87-89
	3.33
	Satisfactory / Passing

	B
	83-86
	3.00
	Satisfactory / Passing

	B-
	80-82
	2.67
	Satisfactory* / Passing

	C
	70-79
	2.00
	Unsatisfactory / Passing

	F
	<69
	0.00
	Unsatisfactory / Failing

Note: A “B-“ is not satisfactory for a licensure course.

Assessment Issues
Absences:
If you know that you will miss a class, please notify me prior to the beginning of the week. While illness and official travel are reasonable impediments, missing more than three will result in an unsatisfactory grade.

Late projects:
If you need to request an extension of time to turn in a project, please EMAIL ME BEFORE THE DUE DATE to talk about it. No more than one late project will be accepted from any one student and any late projects will receive point deductions.

Plagiarism:
Avoid plagiarism, which is using an author’s words without citing the author in your paper. Plagiarism is unethical and illegal and goes against the GMU Honor Code.

Double dipping:
Projects or papers submitted for credit in one course cannot also be used for a grade in a different course, even if you revise them. It’s unethical.

Grade Incompletes (IN):
Are not automatically assigned and are discouraged. If you need to request an Incomplete grade, you will need to show serious cause for this decision (see Graduate Catalog).
Work Samples:
For purposes of NCATE Accreditation, student work samples from the designated NCATE assignment will be collected for program review.

GSE Syllabus Statements of Expectations

The Graduate School of Education (GSE) expects that all students abide by the following:

· Students are expected to exhibit professional behavior and dispositions. See gse.gmu.edu for a listing of these dispositions.
· Students must follow the guidelines of the University Honor Code. See http://www.gmu.edu/catalog/apolicies/#TOC_H12 for the full honor code.
· Students must agree to abide by the university policy for Responsible Use of Computing. See http://mail.gmu.edu and click on Responsible Use of Computing at the bottom of the screen.
· Students with disabilities who seek accommodations in a course must be registered with the GMU Disability Resource Center (DRC) and inform the instructor, in writing, at the beginning of the semester. See www.gmu.edu/student/drc
Materials Review

Materials Review Guidelines
Purpose:
To locate information for developing instructional and assessment materials for increasing the reading comprehension and writing proficiency of a particular student population specific to age, grade, and language proficiency level. (GSE Diversity/Learning Community/Research; INTSAC 1,2, 3, 7, 9; TESOL 1b; 2a, 2b; 3a, 3b, 3c; 5c)
Task:
To identify and evaluate materials and resources—print, software, and online—for teaching reading and writing. This course aims to assist teachers of a wide range of learners (K-12, adult, university) develop reading/writing activities and materials for students of varying levels of language proficiency (beginning, intermediate, advanced) from various language backgrounds in various instructional settings (ESL, foreign language immersion, foreign language high school, math, science, social studies). As such, the challenge is to meet every teacher’s needs. To meet this challenge, you will search for materials of particular interest to you in the areas of teaching reading and writing. You will gain a greater appreciation for the breadth and depth of available resources and how they reflect current research. In addition, the project will also prepare you to become an expert on literacy resources for your student population.

How to do it:
1. Identify 4 resources; you should include a fairly equal distribution across print materials, computer software, and Internet websites. Look for a variety of resources, not just in the fields of international education and ESL. Look for materials that can help you increase the reading and writing abilities of your students; consider both fiction and nonfiction print materials.

2. Write up a report on your results, grouping print, software, and web materials. Describe your current teaching position and your students’ learning needs in reading and writing as you perceive them at this point in time. Provide an introductory section describing the specific purpose of your resource search: what was your focus? Type each source’s name and publication information in boldface as the subheading to the paragraph where you will review it.

3. Write up a critique of the limitations and advantages of each resource with regard to the objectives of this course and the instructional approaches presented in our assigned textbooks. Focus your critique on the usefulness of each resource for teachers who want to develop instructional materials and activities for your particular student population (specify age range, language proficiency level, instructional needs and objectives).

4. Cite assigned readings where ever possible to support your evaluation of each resource.

5. Attach a few sample pages from the resources that most interested you.

6. Attach a bibliography of assigned readings you referred to in your report and list the materials reviewed. Put an asterisk by the most useful materials.

7. Provide a one paragraph summary that synthesizes what you have learned from this assignment.

Materials Review Suggestions
Locate non-fiction and fiction books and non-print materials that can be used to increase the reading and writing abilities of your students. Consider students’ interests at the following grade levels:

Grades K-2

Grades 3-5

All about me
Friends

Changes
Mysteries

Families
Communities
Culture

Moving -Immigration

Changes
Dreams

Heroes

Living things

Grades 6-8

Grades 9-12
Changes
Choices

Courage

Justice

Conflict
Government
Success

Mysteries

Heroes

Immigration
Transformations
Responsibility

2. Consider the following criteria for materials review:

(a) Potential for meeting your students’ needs in reading/writing and reflecting research;
(b) Appeal to students, adaptability, and layout & language

1. What materials did you identify?

2. What appeals most to you about these materials?

3. How can these materials help you increase the reading/writing abilities of your students?

4. What might you need to do to adapt the materials for your students?

Writing Process Project

Writing Process Project Guidelines
Purpose
To experience the writing process as a student/writer to better understand how it works, and to analyze that experience as a teacher to be able to adapt it for use in a particular class. (GSE Diversity, Reflective Practice, INTASC 1-9; TESOL 1a, 1b; 2a, 2b; 3a, 3b, 3c; 4a, 4b, 4c; 5 c).
Task
To write a narrative -- a story that moves through time -- while learning a writing process that includes pre-writing, drafting, peer response, self-assessment, and revision. The idea of writing as a recursive process that is aided by peer feedback is widely accepted in composition pedagogy. Some of you may be proponents of the draft-feedback-revision cycle and may use it in your own writing; you may learn some new techniques. Those of you who are not as familiar with the process will learn how to implement it in your classroom. This project asks you to step into the role of a student of writing, which will allow you to model tasks for your students and to empathize with them as they develop their writing skills. By analyzing this project as a teacher, you will be challenged to see how these particular techniques can be adapted for different purposes with different student populations.

How to do it:
1. Participate in all writing workshops and group meetings. Between workshops, you should draft and revise your narrative. The narrative is simply a story from your life; it requires no research.
2. Optional: Keep a log/journal of your reactions to the workshops and your writing. This may help you organize your thoughts as you prepare to write your reflection.
3. Write a 2-3 page reflection that has two components: a reaction as a student/writer and an analysis as a teacher. In the first part, provide cognitive feedback that explains what you learned as writer and affective feedback that explains how you felt about the parts of the process and why. In the second part, describe your target student population and instructional objectives, and how you would adapt this assignment to fit their needs.
4. Turn in the final draft of your narrative and your reflection.

Option 1: Integrated Reading and Writing Project

Integrated Reading and Writing Project Guidelines
Purpose:
To synthesize learnings, developing an intervention (activity packet, technology packet, journal article) with appropriate linguistic, socio-cultural, assessment, and professional applications for your classroom/professional practice. (GSE Diversity, Reflective, Research-based Practice; INTSAC 1-9; TESOL 1-5).
Options:
A. Reading/writing activity packet: Develop at least 3 original (not photocopied from another source), never-before used (by you) instructional and assessment activities for teaching reading and/or writing to second language learners. Describe students, learning needs, instructional objectives and setting. Aim for depth rather than breadth. Base design on assigned class readings. Rather than present detailed lesson plans, provide a research-based rationale and a narrative description of each activity. Include a description of content and materials to be used and how materials will be used.
B. Technology Project: Design a technology project that will help (a) your students increase their proficiency in reading and/or writing or (b) other teachers in teaching students to read and write. Your project must be original and might include multimedia computer programs, website activities, a web-page, a PowerPoint presentation for your students or a teacher workshop, or any other project that makes use of videos, audiotapes, or other technology. Base your project on our assigned readings, provide a research-based rationale, and be sure to refer to the readings as they support your design. For the teacher workshop, provide an outline of activities (agenda) with approximate length of time for each activity indicated.
Task
1. Identify the classroom setting, target population, students’ learning needs, and the instructional objectives.
2. Refer to assigned readings throughout your paper to support the points made; refer to outside readings wherever relevant.
3. Show how each activity or main point reflects your instructional objectives. Describe each activity in detail. Include content and materials.
4. Discuss how each activity or main point addresses issues of second language acquisition and reflects the research base.
5. Provide English translations for any materials submitted in a language other than English (for teaches of foreign languages).
6. Proofread your paper carefully for stylistic and formatting errors.

Paper Guidelines
1. Specify which option your paper addresses on the cover sheet.
2. Your project should range between 5 and 7 pages (single-spaced, double-spaced between paragraphs); your list of references on the last page of your paper.
3. Type on one side of the page only, not double-sided.
4. Refer to our APA Guideline document for formatting issues.
5. Do not take activities, directions or guidelines from any of our course texts (or any other copyrighted source) and translate them or otherwise use them as your own. Copying or translating copyrighted material without permission of the publisher is plagiarism and, as such, is illegal.

2. Final Project Option 2: Writing for advocacy/publication:

Due: November 21st.

Teachers as advocates: Writing that makes a difference. Dispel some myths about immigrants, bilingual education, English-only, tell a success story about ESOL students or students who are marginalized by the educational mainstream (racial, linguistic, cultural minority students, gay-lesbian students, working class and poor students). Reflect on what you learned about the genre, how you researched the topic and approached the writing.
Options:

a) Advocacy Article:

Include a copy of the sample publication that you are trying for, a description of the publication and background about the issue you researched, “talking points” for conducting workshops on the issue.
b) ESL/Bilingual/FL Student Publication/Advocacy Writing: Student Newsletter, Yearbook, Journal. Students write to make a difference.

c) Write a letter to your Senator, Congressional Representative, City Council Member/Other elected representative. Discuss why you selected the issue and how you researched it. How would you launch a letter-writing campaign or a policy briefing as an advocate and lobbyist for one of our professional organizations?

d) Grant proposal: Include information about the grant, what you learned about the funding source and what you learned about the genre.

Documenting the process of writing (whether with students or as a professional writer and advocate) is as important to the project as the actual product(s). Whether your own writing or student writing, the final project involves democratic participation in a community of FL/SL/BE educators. View your project as a resource to other teachers in the field who what to make their students’ writing count. The project is an opportunity to select an issue of relevance to our field and to research and network with students, parents and other professionals. The project links professional development, civic participation, and policy development from the bottom up.

Components of the Final Project:

1) Rationale for the project (includes self-introduction-if done with a partner, each writes a section)

2) Research on the Topic/ includes an institutional analysis of the context for advocacy

3) Analysis of genre

4) Letter/article/newsletter/student writing project

5) Reflections on what you have learned about writing for advocacy/publication
	Writing for advocacy/publication
	Rationale
	Research
	Analysis
	Writing
	Reflections

	4
	Advocates on behalf of ESOL immigrant or language minority students/heritage language students.Involves student, family, and/or community voices and perspectives. Clearly connects the project to the author(s) as ESOL/BE professionals.
	Thoroughly investigates the social and political context for advocacy. Uses a variety of primary sources and makes reference to variety of assigned and outside readings throughout project.

	Comprehensively analyzes the writing process, including forms and functions of literacy, and models of literacy at multiple levels of literacy analysis. Analysis rests on theoretical frameworks from readings. Provides concrete examples from writing process, pedagogical applications, specific supporting evidence

	Design of project is scholarly, professional, attractive

and worthy of inclusion in a teaching portfolio. Provides evidence of revision to demonstrate quality of the writing and design of the project with documentation of process. Writing is clear, active, vivid, communicative, and contains few errors.

	Articulates what s/he has learned about writing for

advocacy/publication with contrasts between traditional models of literacy and critical models of literacy. Integrates theoretical frameworks and practical applications. Link between personal, professional, and scholarly, socio-political growth and awareness.

	3
	Advocates for or on behalf of ESOL immigrant or language minority students/heritage language students to a great extent and connects the project to the author(s) as ESOL/BE professionals.
	Thoroughly investigates the social and political context for advocacy documenting use of more than one primary source and makes some reference to assigned and outside readings.

	Analysis is comprehensive and grounded in theoretical frameworks from readings but either some gaps in the theoretical frameworks and “meta-analysis” of literacy or some gaps in practical applications.
	The quality of the writing and design of project is professional and worthy of inclusion in a teaching portfolio, however some gaps in providing evidence of revisions, or perhaps could use one more draft for more polish. Writing is clear but contains some grammatical or stylistic errors.
	Articulates clear reflections on a great deal of levels but either a gap in personal reflections, history, background or lacks specific examples or lack of clarity over institutional/political dimensions of advocacy, publication/power and pedagogy

	2
	Introduces the project, however, either the ESOL immigrant/ language minority student voices/perspectives or the author(s) as ESOL/BE professionals are limited, partial, not clearly presented, or are disjointed
	Investigates without sufficiently documenting primary sources and limited reference to course readings and readings from the field.
	Analysis fails to draw sufficient connections to the theoretical frameworks/models of literacy or fails to move from general principles to provide specific details or elaborate on applications.
	Writing not of graduate student quality. Fails to demonstrate process of revision.
	Reflections superficial or either completely miss a dimension of reflective analysis (the social and institutional or lack of self awareness/ awareness of students.

	1
	Introduces the project, however, either the ESOL immigrant or language minority student voices/perspectives or the author(s) as ESOL/BE professionals are absent.
	Investigation lacks documentation of primary sources or references are limited to course readings.
	Project fails to analyze writing process.
	Writing appears to be incomplete, unedited or problems with coherence.
	Lacks reflective component.

Field Project

Field Project Guidelines

Purpose

In order to measure your evolving understandings against the realities of practice, and to provide you with the opportunity for structured reflection on the principles of teaching reading and writing, you will conduct the Field Project in a classroom setting. You have two options: (A) design and pilot test a reading and/or writing activity or (B) evaluate current practice. Specify which option you are conducting across the top of your cover sheet.

Options

Option A: Design and pilot test (try out) a reading and writing activity based on the assigned readings, videos, class demonstrations, and/or your materials review. This option is best suited for those currently teaching in a classroom setting. Projects might focus on any of the teaching approaches on our syllabus, including: teaching reading comprehension strategies, the Language Experience Approach, Anticipation Guides, Reciprocal Teaching, Think-alouds, Morning Message, Graphic Organizers, T-Lists, integrating oral language with reading/writing activities, responding to literature, writers’ workshop, journal writing, teaching reading/writing in the content areas, self-assessment, and any of various assessment tools. You will pilot test your activity by trying it out in an actual classroom setting with real, live students. You will submit a brief, written report on this experience with lessons learned and suggestions for revising your reading/writing activity.
Option B: Analyze current teaching practices in reading/writing used by an ESL/FL/bilingual teacher and make recommendations based on assigned readings, class discussions, and/or your materials review. This option is best suited for those not currently teaching in a classroom setting. You will need to meet briefly (about 30 minutes) with one or more teachers to discuss how they approach the teaching of reading and writing. What are teachers actually doing for reading/writing instruction and assessment, what challenges are they facing, and what approaches do you recommend? To what extent are teachers using any of the instructional/assessment approaches addressed in our course syllabus? You will submit a brief, written report on your findings and make recommendations for improving the effectiveness of current practice and bringing it in line with the research base on teaching reading and writing to second language learners.
Rather than provide detailed descriptions of classroom activities, prepare a critique and analysis of key instructional approaches being used and how they compare to the assigned readings.

Task
In writing up the Field Project, please be sure to address the following topics:
1. How did you collect the data (observations, interviews, both, how many hours did you observe, which classes did you observe)?
2. In what type of classroom are you teaching or observing (e.g., ESL, foreign language, 3rd grade)?
3. What are the instructional objectives of the reading/writing activities you are reviewing/designing (e.g., reading in social studies)?

4. Who are the students? What are their learning needs and strengths? How were these determined?

5. If you choose Option A, describe how you implemented your reading/writing activity and with whom (3-5 students are adequate). How would you improve your approach based on the results of the pilot test? Your self-assessment and reflections on improvement should be the longest section of your report. Include examples of student handouts or teacher materials such as overhead transparencies.
6. If you choose Option B, on what basis are you making recommendations? How does the teacher's approach to teaching reading and writing reflect the research base on literacy instruction, and in particular, what we know about the second language acquisition process? Your analysis should be the longest section of your report. Include examples of student handouts. Avoid using the teacher’s real name in your report. Instead, refer to teachers as Teacher A, Teacher B, and so on.

7. Provide citations to the assigned readings throughout your project (beginning on Page 1 of your report) to support the design, your observations, to inform lessons learned, and to make recommendations for improving practice. References to readings assigned for other courses are not useful for the purposes of this project -- which aims to determine if you are connecting what you have read IN THIS COURSE with your course projects.

8. Include a conclusion that synthesizes the points made in your paper (issues identified and addressed).

Paper Guidelines

1. Put your name on the cover sheet only, please, not on every page. This helps maintain anonymity in the assessment process.

2. Turn in no more than 5-8 double-spaced pages.
3. See APA formatting guidelines for reference and writing style questions.
4. For examples of Field Projects from last year’s class, see Blackboard folder “Assignments.”

13

