[image: NAGC-logo-2C]		National Association for Gifted Children
1331 H Street, NW, Suite 1001
Washington, DC 20005
(202) 785-4268
www.nagc.org

SAMPLE Course Syllabus
Linking Literacy Assessment to Instruction (3 credit hours)

Elizabeth Shaunessy-Dedrick, Ph.D. revised this syllabus for the National Association for Gifted Children Professional Standards Committee. The original syllabus was created by Arleen P. Mariotti, Ph.D.

Instructor:
E-mail:
Phone:
Office:
Office hours:

PREREQUISITE COURSE/CONCEPTS
Reading and Learning to Read/Introductory coursework related to language acquisition, reading processes, and theories of reading, including reading comprehension, reading fluency, reading enjoyment, and the relationship of reading to achievement in school and beyond.

COURSE DESCRIPTION
This course will prepare preservice teachers to use multiple assessment measures to assess students’ strengths and needs in literacy learning. Based on individual student profiles, preservice teachers will design instruction to enhance literacy development for students of varying reading abilities.

CONCEPTUAL FRAMEWORK
The College of Education is dedicated to the ideals of Collaboration, Academic Excellence, Research, and Ethics/Diversity. These are key tenets in the Conceptual Framework of the College of Education. Competence in these ideals will provide candidates in educator preparation programs with skills, knowledge, and dispositions to be successful in the schools of today and tomorrow.
REQUIRED TEXT
Gillet, J. W., & Temple, C. (2011). Understanding reading problems: Assessment and instruction (8h Ed.). Boston: Allyn & Bacon.

Other Resources
Hughes, C. E., Kettler, T., Shaunessy-Dedrick, E., & Van Tassel-Baska, J. (2014). A teacher’s guide to using the common core state standards with gifted and advanced learners in the English language arts. Waco, TX: Prufrock.
Little, C. A. (2011). Adapting Language Arts Curricula for High-Ability Learners. In In J. Van Tassel-Baska & Little, C. A. (Eds.), Content based curriculum for high ability learners (pp. 151-186). Waco, TX: Prufrock.
National Association for Gifted Children (NAGC) (2010). 2010 NAGC Pre-K-Grade 12 Gifted Programming Standards: Glossary of Terms. Retrieved from http://www.nagc.org/uploadedFiles/Information_and_Resources/Gifted_Program_Standards/full%20glossary%288-22-10%29.pdf
Reis, S. M. (2009). Joyful reading: Differentiation and enrichment for successful literacy learning, Grades K-8. San Francisco: Jossey-Bass.
Southern, W. T., & Jones, E. D. (2004). Types of acceleration: Dimensions and issues. In N. Colangelo, S. G. Assouline, & M. U. M. Gross (Eds.), A nation deceived: How schools hold back Americas brightest students (Vol. 2, pp. 5-12). Iowa City: University of Iowa, The Connie Belin & Jacqueline N. Blank International Center for Gifted Education and Talent Development. Retrieved from: http://www.accelerationinstitute.org/Nation_Deceived/ND_v1.pdf

Van Tassel-Baska, J. (Ed.) (2013). Using the Common Core State Standards In English Language For English Language Arts with gifted and advanced learners. Waco, TX: Prufrock Press.
Van Tassel-Baska, J., & Sher, B. T. (2011). Accelerating learning experiences in core content areas. In J. Van Tassel-Baska & Little, C. A. (Eds.), Content Based Curriculum for High Ability Learners (pp. 49-69). Waco, TX: Prufrock.

RELATED STANDARDS

National Standards

A. National Association for Gifted Children (NAGC) Standards:
All teachers:
1. recognize the learning differences, developmental milestones, and cognitive/affective characteristics of gifted and talented students, including those from diverse cultural and linguistic backgrounds, and identify their related academic and social-emotional needs;
2. design appropriate learning and performance modifications for individuals with gifts and talents that enhance creativity, acceleration, depth and complexity in academic subject matter and specialized domains; and
3. select, adapt, and use a repertoire of evidence-based instructional strategies to advance the learning of gifted and talented students.

B. International Reading Association (IRA) Standards:
Standard 1 Foundational Knowledge: Candidates understand the theoretical and evidence-based foundations of reading and writing processes and instruction.
Standard 2 Curriculum and Instruction: Candidates use instructional approaches, materials, and an integrated, comprehensive, balanced curriculum to support student learning in reading and writing.
Standard 3 Assessment and Evaluation: Candidates use a variety of assessment tools and practices to plan and evaluate effective reading and writing instruction.
Standard 4 Diversity: Candidates create and engage their students in literacy practices that develop awareness, understanding, respect, and a valuing of differences in our society.
Standard 5 Literate Environment: Candidates create a literate environment that fosters reading and writing by integrating foundational knowledge, instructional practices, approaches and methods, curriculum materials, and the appropriate use of assessments.
C. Interstate New Teacher Assessment and Support Consortium (INTASC) Standards:
Standard 1: Learner Development. The teacher understands how learners grow and develop, recognizing that patterns of learning and development vary individually within and across the cognitive, linguistic, social, emotional, and physical areas, and designs and implements developmentally appropriate and challenging learning experiences.
Standard 2: Learning Differences. The teacher uses understanding of individual differences and diverse cultures and communities to ensure inclusive learning environments that enable each learner to meet high standards.
Standard 3: Learning Environments. The teacher works with others to create environments that support individual and collaborative learning, and that encourage positive social interaction, active engagement in learning, and self-motivation.

COURSE GOALS AND OBJECTIVES

1. Describe the relationship between instruction and assessment and identify ways to assess the literacy development of emergent, novice, transitional, fluent, and advanced readers and writers in the elementary classroom, including use of alternative assessments. INTASC 2, 3; NAGC 2, 3; IRA 3, 5.
2. Demonstrate ability in matching and adapting materials for students having various levels of proficiency in reading, including materials for English learners and students with exceptionalities, including gifted/advanced readers. INTASC 2; NAGC 2, 3; IRA 2.
3. Demonstrate understandings of the similarities and differences in the literacy processes of beginning, skilled, and remedial readers. INTASC 2; IRA 1, 2.
4. Give explanations of the causes of reading disabilities and how each impacts instructional decisions. INTASC 2; IRA 1, 2.
5. Identify guidelines for developing literacy with elementary level, students who have varied ability levels, and who are from diverse cultural and linguistic backgrounds. INTASC 2; NAGC 2, 3; IRA 1.
6. Describe instructional strategies and identify materials for facilitating the development of fluency and graphophonic cue system use with elementary-level remedial readers. INTASC 1; IRA 1, 2.
7. Describe instructional strategies and identify materials for facilitating the development of fluency with elementary-level advanced readers. INTASC 1; NAGC 2, 3; IRA 1, 2.
8. Describe the role of different assessment methods for determining student performance in literacy, including contrasting error analysis. INTASC 1; IRA 3.
9. Explain strategies for developing students’ ability to read for information in content text with varied expository structures. INTASC 1; IRA 2.
10. Determine appropriate reading levels of instructional materials, including the leveling of trade books. INTASC 1; NAGC 3; IRA 2.
11. Demonstrate ability in matching and adapting materials for students having various levels of proficiency in reading, including materials for ESOL learners and advanced readers. INTASC 1, 2; NAGC 2, 3; IRA 2.
12. Plan for a variety of instructional formats, including grouping for guided reading lessons. INTASC 2, 3; NAGC 2, 3; IRA 2.

COURSE REQUIREMENTS

Assignment								Points
Case study report and assessments 						100
Group presentation 								20
Article on effective reading intervention programs or strategies 			20
Midterm tests									40
Final Exam									40
Homework
	Emergent Literacy Case						10
	Gifted Reader Case							10
	Grouping								10
	Grouping Advanced Readers						10
Class Attendance								15
Participation in Class								15
										290

Assignment Descriptions
1. Case study report and assessments See rubric below. Consists of original assessment records, a report addressing the needs of two student, a case study of a gifted learner with advanced reading abilities and a case study for a student not identified as gifted who does not have advanced reading abilities.
2. Group presentation. Groups will be assigned to a reading assessment and develop a class presentation outlining the approach and provide examples.
3. Article on effective reading intervention programs or strategies – Locate and read two articles on reading intervention programs or strategies, including one designed for advanced readers. Write a response on the log and present both articles to class.
4. Tests mid-term and final exam. Students will respond to questions regarding objectives addressed prior to each. Final is cumulative.
5. Homework: 	
a) Cases: Emergent Literacy Case and Gifted Reader
b) Grouping in general, grouping for Advanced Readers
6. Attendance * 2 Bonus points for perfect attendance
7. Participation: In-class activities and discussions.

ASSESSMENTS AND STANDARDS ALIGNMENT
	National Association for Gifted Children/Council for Exceptional Children Gifted Education Standards for All Teachers
	Activities

	1. Understand the issues in definitions, theories, and identification of gifted and talented students, including those from diverse backgrounds;

	Before class meeting: visit http://www.davidsongifted.org/db/StatePolicy.aspx and select 3 states. Determine how the definition of giftedness in each state is similar and different according to type of giftedness, grade levels included in the policy for the state, and the processes used for identifying giftedness. Note whether there are provisions for the inclusion of students from diverse backgrounds.

In small groups of 4 in class, share the major similarities/differences you found across states and develop a trend statement about these policies to share with the class in a small-group presentation.

	2. Recognize the learning differences, developmental milestones, and cognitive/affective characteristics of gifted and talented students, including those from diverse backgrounds, and identify their related academic and social-emotional needs; and

	In small groups, develop a sketch (mini-play) of a child reading on grade-level and having a conversation with a classmate also on grade-level about a text they are reading. Also create a sketch of a pair of advanced readers from the same grade level who are discussing a text that is two grade-levels above the text discussed by the pair above. Then, one of your group members will debrief the class on the differences in vocabulary, reading comprehension, and concepts discussed by each pair.

Discuss how K-12 classmates’ perceptions of advanced students may be exhibited and how gifted learners may internalize or react to these perceptions.

	3. Understand, plan, and implement a range of evidence-based strategies to assess gifted and talented students, to differentiate instruction, content, and assignments for them (including the use of higher-order critical and creative-thinking skills), and to nominate them for advanced programs or acceleration as needed.
	Your 4th grade class will soon begin a unit focused on the theme of identity. Four of the eighteen students in the class read above grade level; all four also have an interest in science activities. Identify two books that may appeal to these four students that are written for readers in grades 5-6. Also identify two on-level texts for the fourteen other students in the class. Provide a description of all the texts you locate and a rationale for how these would address the unit’s theme and the differentiated reading needs of this class.

Agenda/Schedule of Class Topics[footnoteRef:1] [1: Subject to changes]

	Date
	Topic
	Reading Assignment
	Other Assignments due

	Aug. 26
	Intro
-Literacy Development Stages
-Classroom Model of Assessment and Diagnosis
	Ch. 1: pp 8-27
	

	Sept 2
	-Correlates of Reading Problems
-ID Struggling and Advanced Readers
-The Interview
-Observations
	Ch. 10: pp. 362-379 and
pp. 83-88
	Sign-up for group presentation

	Sept. 9
	IRI Administration: Finding reading levels
Group Meeting
	Ch. 2: pp. 32-61
ARI
9th 90-91
8th Ed. pp 82-90
	Bring ARI to class
Due: Research for group mtg

	Sept. 16

	IRI: Qualitative analysis
	Ch. 2: pp. 61-69
ARI
9th -51-77; 80-81
8th Ed. pp32-35
	Bring ARI to class

	Sept. 23

	Evaluating Word Recognition & Print Skills
Group Meeting
	pp. 71-74 and
pp. 218-234

	Test 1 on IRI
Begin work with child

	Sept. 30

	-Assessing Comprehension
-Cloze
-QAR
	pp. 95-96 and
pp. 251-270
	 Grp – Structural Analysis

	Oct. 7

	Assessing Emergent Readers and Advanced Readers
	Ch. 6: pp. 170-209
	Grp – Phonemic Awareness

	Oct. 14

	Assessing Fluency
Motivation/Interests of emergent and advanced readers
	pp. 234-245
pp. 280-296
pp. 300-312
	Due: Homework on emergent reader case
Grp - Metacognition

	Oct. 21
	Evaluating writing and spelling of emergent and gifted writers
	pp. 296-230
	Bring draft of case study
Grp - Text Structures

	Oct. 28
	Vocabulary assessment
	
	Grp - Vocabulary

	Nov. 4
	Using formal assessments
	Ch. 5 (all)
	Grp – Inferencing, Drawing Conclusions

	Nov. 18
	Content Area Reading Assessments

	Pp. 307-312
	Due: Case Study
Grp – Summarizing
Due: Homework on Grouping

	Dec. 2
	Intervention strategies
Differentiation strategies for advanced readers
Share articles
	pp. 379-384; pp. 209-213
	Grp – Visualization
Due: Articles on intervention and advanced reading programs

	Dec. 9
	Test 2
	
	

GRADING POLICY
Grading will be based on quality of work and the demonstrated level of competence in meeting course objectives

A = 223-240 pts.
B = 204-222 pts.
C = 180-203 pts.
D = 156-179 pts.
F = Below 156 pts

NOTE: The Case study has been designated as a Critical Task to evaluate how well you are meeting professional and state competencies.

Students are required to earn a score of 3 or above on Critical Tasks in order for to pass the course. Students are required to revise assignment scored at 1 or 2. Please note that grades will reflect scores earned on the initial Critical Task attempt and these will be used to compute your final grade for the course.

ATTENDANCE POLICY
You are expected to attend all classes and participate in class activities. There is no such thing as an “excused” absence. If you must miss a class, you should discuss the situation with the professor. After missing a second class, you must schedule an appointment with the professor to discuss your status in the course. Absenteeism and/or infrequent or minimal class participation will result in the reduction of your course grade.

COMMUNICATIONS
All official class communications will be through University of South Florida email. It is your responsibility to check your university email account on a regular basis. Announcements, assignments, and documents will also be posted on Blackboard.

LATE ASSIGNMENTS
Late assignments will be accepted only in cases of extreme emergencies—and if you give notification of reasons for the lateness to the instructor. The decision to accept late work is solely the discretion of the instructor. Assignments that are turned in after the due date will have points deducted.

CELL PHONES
Please silence cell phones, beepers, and similar gadgets during class meetings and put them OUT OF SIGHT. If an emergency signal is given, please quietly step outside of the classroom to address the matter. Please do not text during class time. If you are on your phone, then you’re not attending to class information/activities.

COMPUTERS
You are encouraged to bring your computer to class for the purpose of taking class notes or referring to information posted on blackboard. Please do not access your emails or other non-related web sites during class.

DISABILITY STATEMENT
If you think that you have a disability that qualifies you under the Americans with
Disabilities Act and requires accommodations, please visit the USF Office of Student Disabilities Services (974-4309) in order to receive special accommodations and services. Please give your professor written communication from this office regarding your special accommodations.

USF POLICY ON RELIGIOUS OBSERVANCE
All students have a right to expect that the university will reasonably accommodate their religious observances, practices, and beliefs. Please notify the professor one week in advance in writing if you will be absent in accordance with this policy.

ACADEMIC DISHONESTY
Plagiarism is defined as “literary theft” and consists of using an author’s exact words of longer text without giving credit to the author. This offense includes using direct statements taken from Internet sources. The professor has the option of assigning a grade of ‘F’ or ‘FF’ to denote dishonesty.

DETECTION OF PLAGIARISM
The University of South Florida has an account with an automated plagiarism detection service which allows instructors to submit student assignments to be checked for plagiarism. You may be asked to submit an assignment as an electronic file in order to electronically submit assignments to Turnitin.com. Assignments are compared automatically with a huge database of journal articles, web articles, and previously submitted papers. The instructor receives a report showing exactly how a student’s paper was plagiarized. For more information, go to www.turnitin.com and
http://www.ugs.usf.edu/catalogs/0304/adadap.htm#plagiarism.

EMERGENCY SHUT DOWN
In the event of an emergency, it may be necessary for USF to suspend normal operations. During this time, USF may opt to continue delivery of instruction through methods that include but are not limited to: Canvas, Elluminate, Skype, and email messaging and/or an alternate schedule. It’s the responsibility of the student to monitor course sites in Canvas for course-specific communication, and the main USF, College, and department websites, emails, and MoBull messages for important general information.

Case Study

Materials: 1 clip and pocket folder

Your case study consists of the marked test forms (the original records) and a typed written report that follows the outline below; complete 1 case study for a gifted learner with advanced reading abilities and 1 case study for a student not identified as gifted who does not have advanced reading abilities:

1. Summary Sheet (cover sheet)
1. Student Background information
1. Interview
0. Interest
0. Attitudes
1. Information from teacher/school (opt.)
1. Grade/age
1. Achievement/classroom performance
1. Observations of child’s behavior
1. Summary of Testing
2. List of tests administered
2. Findings
1. Reading levels
1. Strengths
1. Areas of need
1. Instructional Recommendations (list format)
1. Three Lesson Plans based on the results of the assessment.

Tests that must be administered include:

 IRI word lists and marked test passages, oral reading miscue analysis, Klesius-Homan Phonic Word Analysis Test, interview and writing sample

OR

[bookmark: _GoBack]IRI word lists and marked test passages, oral reading miscue analysis, interview, Emergent Literacy assessments (CAP, Alphabet, etc.), and writing sample.

You MUST administer the IRI on your student, even if it’s only the graded word lists and preprimer passage.

The typed report should be attached to the clips in the center of the folder and all test materials should be placed in the pockets

Group Presentation

Background

The faculty of your school has decided to investigate several reading areas which they have determined to be student “need” areas. The faculty has been divided into small groups, each charged with the task of investigating the essential elements of the need area and making a presentation to the faculty on ways to effectively teach it.

Task

Your task is the following:

1. Each member must research the area and bring their information to share with their group on _Sept. 9th

The team then
2. develops a common understanding of the area/concept.
3. selects at least 3 ways of teaching/reinforcing the concept.
4. determines the best way to present the information to the whole group.
5. designs a demonstration lesson for the whole group
6. writes two test questions with their answers and posts these on blackboard
7. writes a bibliography and all team members sign it

Audience

The members of your class, who represent the faculty of a school, are your audience.

Performance and Products

1. 	 On the assigned day, your group will give a presentation to include:
· Presentation of concept
· Examples of how to teach (at least 3 different ways)
· Demonstration lesson
2. Two typed written test questions
3. Typed Bibliography of sources used for the presentation

Presentations should not last longer than 30 minutes and everyone in the group must participate.

SAMPLE Case Study Rubric
Linking Literacy Assessment to Instruction

Description: Pre-service teachers will conduct two case studies about two students in a K-12 educational setting; one case study focuses on a student identified as gifted with advanced reading abilities and the other focuses on a learner not identified as a gifted reader. The case studies must include administration of individualized reading assessment, an interest inventory, and the collection of formal and informal reading measures collected from the K-12 students throughout the case study timeline. The diagnostic information must be synthesized and presented as an in-depth report interpreting the findings. Based upon the findings, create one instructional plan to implement with each of the case study students. The plans should organize and prioritize long-term and immediate instructional plans for the students and outline how the pre-service teacher would instruct the students, including specific reading strategies based on each learner’s reading abilities and interests.

Criterion #1: Maintenance of Record System (NAGC/CEC Gifted Education Standard 2)
Description: The reading assessment shows evidence that the student has maintained observational and anecdotal records from various informal and standardized assessment procedures.

	Score
	Description

	1 = Poor
	The reading assessment shows no evidence that the student has maintained observational and anecdotal records from various informal and standardized assessment procedures.

	2 = Basic
	The reading assessment shows little evidence that the student has maintained observational and anecdotal records from various informal and standardized assessment procedures or that the student is able to interpret the data with some assistance.

	3 = Proficient
	The reading assessment shows evidence that the student has maintained observational and anecdotal records from various informal and standardized assessment procedures and is able to interpret the data with some assistance..

	4 = Advanced
	The reading assessment shows evidence that the student has maintained detailed observational and anecdotal records from various informal and standardized assessment procedures and is able to interpret the data independently.

	5 = Exceptional
	The reading assessment shows evidence that the student has maintained detailed observational and anecdotal records from various informal and standardized assessment procedures and is able to interpret the data with specific suggestions for the students’ continuous growth as a reader.

Criterion #2 Interpretation of data (NAGC/CEC Gifted Education Standards 2 and 3)

Description: The reading assessment shows evidence that the student has interpreted reading data collected throughout the case study timeline, reflecting an accurate understanding of the developmental level(s) the K-12 student demonstrates at various time points during the case study and provide specific recommendations for the K-12 student’s continuous development as a reader as appropriate to their ability and interests in reading.

	Score
	Description

	1 = Poor
	The reading assessment shows no evidence that the student has interpret the data with some assistance. The interpretation does not reflect an understanding of the student’s reading ability based on reading comprehension level, fluency, or interests in reading.

	2 = Basic
	The reading assessment shows little evidence that the student is able to interpret the data with some assistance. There is minimal evidence that the teacher candidate has used the reading data from the selected student to inform continued reading development planning with respect to comprehension, fluency, or interest.

	3 = Proficient
	The reading assessment shows evidence that the student is able to interpret the data with some assistance. Suggestions for addressing students’ growth as a reader are provided with multiple examples and are based on careful interpretation of comprehension, fluency, and student’s interests.

	4 = Advanced
	The reading assessment shows evidence that the student is able to interpret the data without assistance, with general suggestions for instruction drawn from the interpretation. Suggestions address the student’s growth as a reader are related to assessment results of comprehension, fluency, and student’s interests.

	5 = Exceptional
	The reading assessment shows evidence that the student is able to interpret the data with specific suggestions for the students’ continuous growth as a reader. Suggestions should be contextualized around the ongoing record system, infused throughout the case study experience, and discussed within the frame of students’ interests, comprehension, and fluency.

Criterion #3 Instructional Plan (NAGC/CEC Gifted Education Standards 2 and 3)

Description: The teacher candidate provides an instructional plan that is specific to the instructional needs of the K-12 student and would be implemented following the case-study experience pending feedback from the course instructor. The instructional plan will address reading interests, comprehension development, and appropriate instructional strategies (i.e., independent reading, book club, whole group) for the K-12 student. Objectives, activities, materials, and assessment(s) will be included, as well as a rationale for the various components of the lesson plan. Consideration of pacing, content complexity/depth, and other needs unique to the instruction of advanced readers is included.

	Score
	Description

	1 = Poor
	The instructional plan shows no evidence that the student can design a plan specific to the needs of an advanced reader. A rationale may be limited in its conception or the components of the lesson plan may be missing or underdeveloped.

	2 = Basic
	The instructional plan shows little evidence that the student can design a plan specific to the needs of an advanced reader. Neither the rationale nor the instructional plan components indicate the teacher candidate understands appropriate instruction for a learner with advanced reading ability.

	3 = Proficient
	The instructional plan shows evidence that the teacher candidate is able to design a reading lesson that addresses the interests and abilities of a K-12 student. A sound rationale for the objectives, activities, materials, and assignments is provided.

	4 = Advanced
	The instructional plan shows evidence that the teacher candidate is able to design a reading lesson that addresses the interests and abilities of a K-12 student. A well-developed, thoughtful rationale for instructional components (objectives, activities, materials, and assignments is provided.

	5 = Exceptional
	The instructional plan shows extensive evidence that the teacher candidate is able to design a reading lesson that addresses the interests and abilities of a K-12 student. A detailed, insightful rationale of the instructional plan and its components (objectives, activities, materials, and assignments) is provided. A nuanced understanding of the components also reflects the teacher candidate’s advanced understanding of instructional planning for the advanced reading abilities of the K-12 student and addresses pace, content depth/complexity, and other issues pertinent to the developing reading skills of an advanced learner.

8

image1.jpeg
NATIONAL ASSOCIATION FOR

Gifted Children

