CCTC Program Standard 7: Preparation to Teach Reading-Language Arts

Program Standard 7A: Multiple Subject Reading, Writing, and Related Language Instruction in English

The professional preparation program provides substantive, research-based instruction that effectively prepares each candidate for a Multiple Subject (MS) Teaching Credential to deliver a comprehensive program of systematic instruction in reading, writing and related language arts aligned with the state adopted English Language Arts Academic Content Standards for Students and the Reading/Language Arts Framework. The program provides candidates with systematic and explicit instruction in teaching basic reading skills, including comprehension strategies, for all students, including students with varied reading levels and language backgrounds. The Multiple Subject preparation program includes a significant practical experience component in reading, writing, and language arts that is connected to the content of coursework and that takes place throughout the program during each candidate's field experience(s), internship(s), and/or student teaching assignment(s). The preparation program provides each candidate for a Multiple Subject Teaching Credential with experience in a classroom where beginning reading is taught. The program places all candidates in field experience sites and student teaching assignments with teachers whose instructional approaches and methods in reading are consistent with a comprehensive, systematic program, and who collaborate with institutional supervisors and instructors.

Candidates for the Multiple Subject credential complete a three-quarter sequence of coursework in ED228: Becoming Literate in School that prepares them to deliver a comprehensive program of systematic instruction in reading, writing, and related language arts. In addition, the candidates also complete ED388A: Language Policies and Practices with their counterparts in STEP Secondary. This course provides additional instruction to prepare Multiple Subject candidates to meet the needs of English language learners. BCLAD candidates take an additional course, ED264E: Methods and Materials in Bilingual Classrooms.
The candidates also complete three clinical placements in culturally and linguistically diverse settings with cooperating teachers whose instructional approaches and methods in reading are consistent with a comprehensive, systematic program in reading, writing, and related language arts. The first field placement takes place during a summer school program in which candidates have opportunities to work with students with a range of prior achievement in literacy. The second and third field placements take place during the regular academic year. One places candidates in the early grades, and the other in the upper grades, allowing candidates to gain experience teaching reading and language arts to students at different stages of literacy development. An important component of the student teaching experience is its close connections to the literacy coursework and to the weekly ED246E, F, G, and H: Elementary Teaching Seminar. The clinical placement enables the candidates to apply what they are learning in their courses, to experience highly diverse classrooms, and to support children who are reading at beginning and intermediate levels. Many course assignments require candidates to try out practices for literacy instruction and assessment in the field placement. This combination of coursework and fieldwork supports Multiple Subject candidates in building strong foundations for the teaching of reading, writing, and related language arts.
7A(a)
Each candidate participates in intensive instruction in reading and language arts methods that is grounded in methodologically sound research and includes exposure to instructional programs adopted by the State Board of Education for use in California public schools. This instruction enables her/him to provide a comprehensive, systematic program of instruction to students. The reading and language arts instruction for students includes systematic, explicit and meaningfully-applied instruction in reading, writing, and related language skills, as well as strategies for English language learners and speakers of English, all of which is aligned with the state-adopted academic content standards for students in English Language Arts and the Reading/Language Arts Framework.

Multiple Subject candidates receive extensive preparation in reading and language arts methods that are grounded in methodologically sound, rigorous research. The coursework and fieldwork described above prepares candidates to provide a comprehensive, systematic program of instruction to students, including the following elements:

1. Knowledge of, and experience in, planning instruction using the English Language Arts Academic Standards for Students and the Reading/Language Arts Framework. The framework and content standards are foundational to all reading/language arts instruction and students are required to plan instructional sequences that align standards to valid, reliable assessment and to the reading/language arts curriculum.

2. Knowledge of instructional programs, including exposure to instructional programs adopted by the State Board of Education for use in California public schools.

3. Knowledge of beginning reading skills, including concepts about print, phonemic awareness, phonics, sight words, automaticity, and fluency.

4. Knowledge of reading comprehension strategies, including strategies for teaching English language learners and students experiencing reading difficulties. Comprehension skills include (but are not limited to) academic language, text structures, vocabulary, grammar and syntax, and comprehension monitoring.

5. Knowledge and experience with a variety of genres of literature and expository texts, including materials that reflect cultural diversity and ways to plan instruction in these areas for both teacher-supported and independent reading contexts.

6. Knowledge and experience in assessing and further developing student background knowledge and vocabulary, and in the use of reading comprehension strategies such as analysis of text structure, summarizing, questioning, and making inferences.

7. Instruction and experience in promoting the use of oral language in a variety of formal and informal settings.

8. Instruction and experience in writing instruction, including process writing (pre-writing, drafting, revising, editing, publishing), skills and craft lessons, genre-specific writing, and assessment strategies.

9. Instruction and experience in teaching organized, systematic, explicit skills that promote fluent reading and writing, including: phonemic awareness, direct systematic, explicit phonics, decoding skills (spelling patterns, sound/symbol codes (orthography) and extensive practice in reading and writing connected text.

10. Knowledge of the roles of home and community literacy practices, instructional uses of ongoing diagnostic strategies that guide teaching and assessment, early intervention techniques in a classroom setting, and guided practice of these techniques.

11. Knowledge of the phonological/morphological structure of the English language and methodologically sound and rigorous research on how children learn to read, including English learners, students with reading difficulties, and students who are proficient readers.

12. Additionally, candidates are formally introduced to and required to use professional journals, state and national frameworks and curricula library collections (online and off), as sources of literacy strategies at the elementary level.

13. For BCLAD candidates, knowledge of the similarities and differences between English and Spanish, and competency in teaching Spanish language reading using a systematic and comprehensive approach.

The first quarter of ED228E: Becoming Literate in School I (see syllabus) introduces candidates to reading/language arts theory and methodology. This course provides candidates with a theoretical framework to guide instructional and curricular choices in reading and language arts. It focuses on three areas: literacy standards and accountability, word level concerns of decoding and vocabulary, and an introduction to children’s books and text level instruction during read-alouds. Candidates become familiar with the California English-Language Arts Content Standards, as well as the central role that literacy development plays in current systems of accountability for schools and districts. All lesson plans and videotaped lessons that candidates submit throughout the three quarters of ED228: Becoming Literate in School must be linked to the California standards. In this course sequence candidates also learn about the history of reading instruction, current pedagogical practices in reading, components of a literacy curriculum, and types of language arts curricula used in California (e.g., Open Court).

Candidates learn additional strategies for supporting the literacy development of English language learners in ED388A: Language Policies and Practices. (See syllabus and Program Standard 13 for more information.) In ED264E: Methods and Materials in Bilingual Classrooms, BCLAD candidates explore language, culture, theory and methodology for the instruction of bilingual children as well historical, political, and legal foundations of programs for English learners. Taught in both English and Spanish, this course explores theories, research, and methods related to the effective instruction of Spanish-English bilingual children, grades K-8. It provides an overview of general approaches to dual language instruction (e.g. content instruction in Spanish and English) and reviews specific pedagogical and curricular strategies that foster bilingualism and biliteracy. The course includes an emphasis on assessment issues and practices with Spanish-speaking bilingual students through a comprehensive portfolio of a child’s development of bilingualism and biliteracy, as well as a thematic lesson plan cycle. Through readings, discussion and assignments, this course also explores issues especially pertinent to BCLAD teacher candidates (i.e. those individuals who are committed to teach in dual language settings), such as the role and challenges of being a bilingual teacher and teaching for social justice.

7A(b)
For each candidate, the study of reading and language arts methods includes strong preparation for teaching comprehension skills; a strong literature component; strategies that promote and guide pupil independent reading; and instructional approaches that incorporate listening, speaking, reading and writing for speakers of English and English learners.

In the second quarter of ED228F: Becoming Literate in School II (see syllabus) candidates examine the five pillars of reading that are supported by scientific research and endorsed by federal agencies. Having addressed three of the five pillars in the first course (phonemic awareness, phonics instruction, and vocabulary instruction), they now turn their attention to fluency and comprehension. They also explore the five pillars of reading instruction (Allington, 2005): classroom organization, matching pupils and texts, access to interesting texts, writing and reading, and expert tutoring. Candidates learn about different organization structures for the teaching of reading, including reading workshop, guided reading, and interactive read-alouds, and they consider how to match classroom structures to instructional goals. In addition, candidates focus on accountable talk, which helps readers grapple with the big ideas in interesting texts through respectful, collaborative discussions with one another. Candidates learn methods for facilitating text-based discussions that help students build reading comprehension and develop speaking and listening skills. Candidates are also introduced to the 6 + 1 writing traits and begin to consider how to use children’s literature to teach various aspects of writing.

ED388A: Language Policies and Practices supports candidates in using instructional approaches that incorporate listening, speaking, reading, and writing for English learners. Candidates learn about second language acquisition and oral language development, and they practice sheltering instruction for English learners. The final assignment for ED388A: Language Policies and Practices requires candidates to fortify a lesson plan with elements of instruction and assessment that make the academic input comprehensible for English learners and promote their learning of academic language. This lesson includes opportunities for students to talk about what they are learning. Candidates must draw on their knowledge of the theories and practices that support language and literacy development to provide a rationale for the lesson’s activities, sequence, and content. This rationale includes an explanation of how the lesson builds on the strengths, language abilities, and backgrounds of the students and how the lesson maintains rigor and grade level learning.
7A(c)
Each candidate's instruction and field experience include (but are not limited to) the following components:

(i) Instruction and experience with a range of textual, functional and recreational instructional materials, as well as a variety of literary and expository texts, including materials that reflect cultural diversity, in teacher-supported and in independent reading contexts.

(ii) Instruction and experience in developing student background knowledge and vocabulary, and in the use of reading comprehension strategies such as analysis of text structure, summarizing, questioning, and making inferences.

(iii) Instruction and experience in promoting the use of oral language in a variety of formal and informal settings.

(iv) Instruction and experience in writing instruction, including writing strategies, writing applications, and written and oral English language conventions.

ED228E: Becoming Literate in School I (summer quarter), candidates collaborate with a partner to design a read-aloud/vocabulary lesson that they implement in their field placements (see Read Aloud/Vocabulary Lesson and Video Project). This assignment also focuses their attention on selecting appropriate, engaging texts that help students build vocabulary and comprehension. When planning the read-aloud lesson, candidates must describe how they will support the participation of all students, including specific consideration of English language learners and students with special needs. Candidates videotape these lessons and then analyze them with their classmates and instructors, drawing on research articles about the role of read-alouds in literacy development to frame their analysis.

In ED228F: Becoming Literate in School II (fall quarter), candidates complete two reading portfolios. In the first Reading Portfolio assignment, candidates must design a reading lesson to be implemented in their field placements. In crafting the lesson, they must describe the student data that informed their instructional planning (e.g., running records, observations, students’ cultural and linguistic backgrounds), provide a rationale for the lesson objective (based on scientific research on what promotes reading improvement, the California Standards for the Teaching Profession (CSTPs), and personal goals for student learning), and offer a rationale for the instructional approach that demonstrates the candidate’s pedagogical knowledge of classroom structures that support reading instruction. After implementing the lesson and reviewing a videotape of it, candidates prepare a reflection in which they discuss the challenges and successes of the lesson, analyze what students have learned and provide evidence of that learning, connect that learning to research and theory, and consider how the students experienced the lesson (e.g., how the lesson influenced students’ sense of self-efficacy, how it affected students’ relationships with others, etc.).

To complete the second Reading Portfolio assignment, candidates prepare to take responsibility for three consecutive reading lessons in their placements (e.g., three consecutive guided reading lessons, three readers workshop lessons). They must describe the assessment data that informed their planning and instruction and provide rationales for their instructional choices. Candidates are also asked to examine closely the work of a small group of students within the class, students who represent a wide range of abilities and special needs. Candidates must demonstrate the use of a variety of teaching strategies to support students’ individual learning of a specific literacy objective over the three days. As before, candidates submit lesson plans that are linked to the CSTPs, videotape the three-day sequence, and prepare a written reflection that carefully analyzes the lesson in terms of student learning, and the successes and challenges of implementing the lesson.
During ED228F: Becoming Literate in School II candidates also complete an assignment that demonstrates their ability to develop curricula based on well-written texts for children (see Finding Curriculum in Well-Written Texts). This assignment asks candidates to complete a thorough analysis of a children’s book and how it might be used in writing instruction. Candidates must examine how the book is written, how the text is structured, how the author uses language or particular features of genre, and how the illustrations work with the text.
ED228G: Becoming Literate in School III focuses on reading comprehension strategies and on the teaching of writing, building on what candidates have learned about reading instruction in the previous two quarters (see syllabus). Candidates review methods they have encountered earlier, such as phonics-based instruction and shared reading, and they also extend their knowledge of the six traits of writing and how to teach these traits via modeling, mini-lessons, and other writing workshop structures. Course readings include current research on effective writing instruction for K-5 students and research reviews on supporting English language learners in writing instruction. Candidates analyze student writing samples in order to build their knowledge of assessment practices. They complete two assignments, one for reading comprehension and the other for writing, in which they develop multi-day lesson sequences. For each assignment, candidates design three consecutive lessons that teach toward an overarching goal. These assignments include a brief commentary on the context, the three lesson plans, notes about conferring with students during independent time, a video of their teaching, and a reflection (see Reading Instruction Lessons and Reflection, Writing Craft Lessons and Reflection). The final assignment for the course is a professional book club. Groups of candidates read a book together on a literacy topic of their choice (e.g., teaching code-switching to AAVE students, integrating conventions instruction into a writing workshop, etc.).
Throughout all three quarters of ED228E-G: Becoming Literate in School, candidates encounter a diverse range of texts and instructional materials that can be used to teach reading-language arts. These texts represent a variety of genres and cultural traditions. During class sessions, instructors model the use of texts from different traditions for read-alouds and other literacy activities. Authors of these texts include Patricia Polacco, Allen Say, Eloise Greenfield, Donald Crews, Carmen Lomas Garza, Michelle Maria Surat, Mary Hoffman, Mary Lyn Ray, and Ed Young. Candidates also encounter texts from many cultural traditions in their field placements.
7A(d)
For each candidate, the study of reading and language arts methods includes instruction and experience in teaching organized, systematic, explicit skills that promote fluent reading and writing, including phonemic awareness; direct, systematic, explicit phonics; and decoding skills, including spelling patterns, sound/symbol codes (orthography), and extensive practice in reading and writing.
Multiple Subject candidates come to understand the relationship between children’s developing proficiency in reading and sound oral language development. In addition, each candidate learns that an organized, explicit skills program is necessary for children’s development in literacy. This comprehensive program includes multiple features. One format that is used for this work is word study, based on the research and texts that cover the structure and derivation of English words.

Phonemic awareness

Teacher candidates learn to assess and to teach phonemic awareness systematically to emergent readers. Strategies for instruction in phonemic awareness include segmenting, blending, matching, substitution and isolation of sounds. Special attention is given to the phonemes of English that contrast with the phonemic systems of the native languages of students who are English language learners in order to support ELL in developing awareness of English phonology.
Phonics

Teacher candidates learn how to deliver phonics instruction that helps children systematically acquire sound/symbol relationships. They learn the generalizations and rules that apply to the English orthographic system and multiple strategies for presenting, practicing and applying phonics principles with readers at various stages of their literacy development. Teacher candidates develop phonics lessons based on appropriate assessments of students’ competencies in their coursework and then apply these principles of phonics instruction in their field placements.

Decoding Patterns

Teacher candidates learn how to help students apply phonics skills to decodable and other types of texts. They intensively study spelling patterns and sound/symbol codes (orthography) as an important part of a comprehensive literacy program. Candidates work with sample materials from state-adopted Language Arts and Reading programs and other appropriate reading textbooks and children’s literature as sources of practice in decoding and comprehension.

Extensive Practice in Reading and Writing

Teacher candidates learn that students must have varied and extensive practice in applying skills directly in both reading and writing. Candidates are prepared to understand and apply the principles of effective reading and writing instruction that are conducive to high levels of motivation and production in students’ work with multiple literary genres and forms of writing. There is a particular focus on instructional strategies and processes of writing and developing students’ abilities to compose, edit, and revise their own work and the work of peers.

Multiple Subject candidates become aware of instructional sequences and stages for this direct instruction and learn to assess students’ literacy skills in order to refine their teaching to meet the literacy needs of all learners. As noted above, candidates focus extensively on word level learning (including phonemic awareness, decoding, and vocabulary-building) during the first quarter of ED228E: Becoming Literate in School. Course texts include Teaching Reading in the 21st Century (Graves, M.F., Juel, C., and Graves, B., 2007) and Making Sense of Phonics (Beck, I.L., 2006), and course assignments require candidates to apply this knowledge in the context of the field placement. Through readings and assignments in ED264E: Methods and Materials in Bilingual Classrooms, BCLAD candidates become familiar with the Spanish-language instruction and assessment of the previously listed components of a comprehensive literacy program.

7A(e)
For each candidate, the study of reading and language arts includes knowledge of the roles of home and community literacy practices, instructional uses of ongoing diagnostic strategies that guide teaching and assessment, early intervention techniques in a classroom setting, and guided practice of these techniques.

Throughout the STEP curriculum students read about the role of home and community literacy practices. See, for example, the readings for ED167: Educating for Equity and Democracy and ED144X: Child Development and Schooling. In ED388A: Language Policies and Practices, candidates develop case studies of individual English learners in their classrooms, as well as profiles of the students and language resources at their placement sites. These assignments help candidates attend to students’ home backgrounds and consider how this information informs instruction. In ED228G: Becoming Literate in School III candidates read a chapter from Lucy Calkins’ The Art of Teaching Reading and use it to discuss how to learn about the home reading habits of students. In ED103A, a prerequisite course titled Tutoring: Seeing a Child Through Literacy, candidates meet representatives of the local community in which they are tutoring, including the mayor of East Palo Alto. They also read articles that describe the relationship between home and school literacy practices.
In fall quarter in ED246E: Elementary Teaching Seminar, candidates encounter several readings in a section on “Exploring Teaching” that also serve to build an understanding of the ways teachers can meet the needs of the diverse students they will likely encounter. These readings include: Ladson-Billings, G. (1994), Dreamkeepers; Howard, G. (1999), We can’t teach what we don’t know; Clark, L. (1994), “Expectation and ‘at-risk’ children: One teacher’s perspective” in Rethinking our classrooms, pp. 126-128; Oakes, J. & Lipton, M. (2003), “Can schools teach all students well?” in Teaching to change the world, pp. 320-346; Paley, V.G. (1997), The girl with the brown crayon; and Kohl, H. (1984), Growing minds: On becoming a teacher. BCLAD candidates have opportunities to focus on Chicano/Latino sociocultural literacy practices in ED264E: Methods and Materials in Bilingual Classrooms. All teacher candidates learn to adapt learning contexts to their students, using their knowledge and professional judgment to design lessons that are relevant to learners and meet multiple needs. In particular, teacher candidates learn to assess and support English learners in meeting content standards.

In the ED228E-G: Becoming Literate in School course sequence, candidates learn ongoing diagnostic strategies to assess the needs of all learners in the classroom. Candidates learn to administer classroom-based assessments such as Running Records, Informal Reading Inventories, and phonics and spelling tests. They apply these assessment techniques to students in their classrooms and bring results back for class discussion and instructor evaluation. In the first quarter of 228E: Becoming Literate in School I, each candidate completes a case study to document the literacy development of one child in his or her field placement classroom. This case study requires candidates to use multiple assessments, including a spelling list that assesses the child’s knowledge of patterns taught in phonics, a selected text from grade-appropriate released CST items, an interview with the student about reading and writing, and observations of the student during classroom literacy activities. The analysis of the child’s reading must include a description of the child’s orthographic knowledge, fluency, and accuracy. Candidates draw on sample assessments from Making Sense of Phonics (Beck, I.L., 2006), as well as other word study resources provided by the instructors.

7A(f)
For each candidate, the study of reading and language arts includes the phonological/morphological structure of the English language, and methodologically sound research on how children learn to read, including English language learners, students with reading difficulties, and students who are proficient readers.

As described in 7(A)a-e above, candidates receive broad instruction in methodologically sound research on how children learn to read in the three quarters of ED228E-G: Becoming Literate in School. (See syllabi for the three courses in the sequence for research-based readings.) When candidates design lesson sequences, they include descriptions of their students’ language abilities and special needs, and they explain how they have organized their instruction in response to these needs.
In ED285X: Supporting Students with Special Needs, through course readings and examination of case studies, candidates become familiar with major categories of disabilities. The course focuses particularly on learning disabilities most commonly seen in the classroom, including dyslexia and language processing skills.

As noted earlier, candidates learn about the language and literacy development of English learners in ED388A: Language Policies and Practices (see Program Standard 13).

7A(g)
As a specific application of Common Standard 2, the institution provides adequate resources to staff reading and language arts courses, including sufficient numbers of positions for instructional faculty and field supervisors. In order to deliver appropriate instruction and support to candidates, the program provides sufficient resources to build communication and cooperation among faculty members, school district personnel and classroom teachers that reinforce connections between coursework and field experiences pertaining to reading and language arts instruction.

The professors who teach the courses most relevant to reading and language arts instruction—Professors Claude Goldenberg, Connie Juel, and Kenji Hakuta—are nationally recognized experts in the fields of literacy and language. (See Common Standard 3 as reported in NCATE Standard 5 for more information about their scholarship and service in these areas.) Next year Professor Maren Aukerman will join the SUSE and STEP faculty. A former bilingual teacher, she brings expertise in language and literacy development in the middle grades.

Professor Juel, along with one graduate teaching assistant, teaches the first two quarters of ED228E and F: Becoming Literate in School. Two graduate students, both of whom are experienced elementary literacy teachers, serve as co-instructors for the third and final quarter of the course. Given the small cohort size, the presence of two instructors across the course sequence allows for each candidate to receive individualized support in his or her development as a teacher of reading-language arts. ED388A: Language Policies and Practices is co-taught by Professors Goldenberg and Hakuta, who are assisted by a team of teaching assistants who have experience working with English language learners in classroom settings. These teaching assistants facilitate section meetings that support and extend the course content. Multiple Subject and Single Subject candidates take this course together, which cultivates a broader understanding of language development across grade levels, but there is a section designated for Multiple Subject candidates so that they can apply the course content to the context of the elementary classroom.
In addition, each university supervisor works with three to four candidates, visiting their classrooms regularly for formal observations and meeting with them as a group once a week. The cooperating teacher, the candidate, and the university supervisor meet several times throughout the year to discuss the candidate’s progress and to set goals for additional growth. These meetings include three formal quarterly assessments that are explicitly tied to the California Standards for the Teaching Profession. The continuous cycle of observation and discussion insures a consistent attention to each candidate’s ability to enact the principles and practices of effective reading-language arts instruction and creates many opportunities for an exchange of information between STEP and the field.

STEP’s director of clinical work and clinical associates build relationships with local schools and districts to understand local literacy programs and the practices they use. In visits to local schools they identify potential sites for clinical placements, attending carefully to language and literacy programs used in these schools. Representatives from different areas of the program also meet regularly to share ideas and to build connections between coursework and fieldwork (see Minutes of Elementary Core Meetings in binder in Documents Room). This advisory group includes faculty, graduate teaching assistants, university supervisors, clinical associates, the STEP Elementary director, and the director of clinical work. A group of faculty, staff, and graduate students who work with STEP meets informally to discuss relevant issues in the fields of language and literacy, share classroom-based videotapes, and exchange ideas for preparing candidates to be effective teachers of language and literacy.
7A(h)
As a specific application of Common Standard 7, field experiences, student teaching assignments, and internships are designed to establish cohesive connections among the Reading Instruction Competence Assessment (RICA) content specifications, reading methods coursework, and the practical experience components of the program, and include ongoing opportunities to participate in effective reading instruction that complies with current provisions of the California Education Code.

One of the core texts for the course sequence of ED228E-G: Becoming Literate in School is Teaching Reading in the 21st Century (Graves, M.F., Juel, C., & Graves, B., 2007), a text that is commonly recommended to help Multiple Subject candidates prepare for the RICA. In addition, as described above, strong connections exist between the coursework and field work, requiring candidates to try out different research-based approaches to reading instruction and assessment in their field placements and to reflect on the learning outcomes of these approaches for their students.

7A(i)
The field experience site placement(s) and/or supervised teaching assignment(s) of each candidate include(s) extended experience in a linguistically and/or culturally diverse classroom where beginning reading is taught.

As Table 5.1 in Program Standard 5 shows, candidates have opportunities to work with P-12 students from many different backgrounds. Even in schools whose student population is less diverse overall, candidates work in detracked classrooms or in special programs designed to support previously underachieving students. In addition to completing placements in diverse settings during the academic year, candidates work with learners from different backgrounds during the STEP/Santa Clara summer school programs. This program includes significant numbers of English language learners. At the K-8 summer school, 58% of the students were English Learners; among them 25% were LEP and 17% were R-LEP. (See ELL Data Summer 2007.)

7A(j)
As a specific application of Common Standard 8, the institution collaborates with district personnel in establishing criteria for the selection of classroom teachers to supervise candidates. The program provides for careful and thorough communication and collaboration among field site supervisors, student teaching supervisors, and reading methods course instructors to assure modeling of effective practice, monitoring of candidate progress, and the assessment of candidate attainment of performance standards in reading, writing and related language instruction.

STEP has a specific process by which it selects placement sites (see Guiding Principles for Placements). The program directors, the director of clinical work, and clinical associates make frequent visits to field placement sites to maintain strong lines of communication with the field. These visits include meetings with cooperating teachers and administrators, as well as visits to classrooms where candidates are placed. In addition, this team assesses sites for possible future placements, a process that includes visits to the classrooms of teachers who have been recommended as potential cooperating teachers. Particular attention is given to the reading-language arts instruction in these classrooms in assessing whether they would model effective practices for candidates.

Cooperating teachers who are selected for student teaching placements are experienced teachers whose instructional approaches and methods in reading are consistent with a comprehensive, systematic program of reading/language arts and who collaborate readily with university supervisors and instructors. Supervising teachers for BCLAD candidates hold bilingual teaching certification.

As described above in 7A(g), the university supervisors serve as primary liaisons between STEP and the field placement sites to maintain strong lines of communication and collaboration.

Standard 7-B: Single Subject Reading, Writing and Related Language Instruction in English

The professional teacher preparation program provides substantive, research-based instruction that effectively prepares each candidate for any Single Subject Teaching Credential to provide instruction in content-based reading and writing skills for all students, including students with varied reading levels and language backgrounds. The program places each candidate for a Single Subject Credential in a field experience site and a student teaching assignment with teachers whose instructional approaches and methods in reading are consistent with a comprehensive, systematic program, and are aligned with the state-adopted academic content standards for students in English Language Arts and the Reading/Language Arts Framework, and who cooperate with institutional supervisors and instructors. The Single Subject Credential Program includes a significant practical experience component in reading that is connected to the content of coursework and that takes place during each candidate's field experience(s), internship(s), or student teaching assignment(s).

7B(a)
Each candidate participates in intensive instruction in reading and language arts methods that is grounded in methodologically sound research and includes exposure to well-designed instructional programs, which enables candidates to provide a comprehensive, systematic program of instruction that is aligned with the state-adopted academic content standards for students in English Language Arts and the Reading/Language Arts Framework and that includes explicit and meaningfully-applied instruction in reading, writing and related language skills and strategies for English language learners and speakers of English.

During the summer quarter all Single Subject candidates complete the required course ED166: The Centrality of Literacies in Teaching and Learning. In this course candidates learn theories and practices for the teaching of reading, writing, and oral literacy to diverse learners in secondary schools. This course is intensive on several levels: the scope of its readings, the depth of its assignments, and its modular instructional design. The course meets for three hours per day for 12 days over three weeks and coordinates with a clinical placement that allows candidates to apply what they are learning in a summer school setting (see syllabus). The syllabus for the course describes its aims as follows:

Many students need continuing support throughout their schooling to develop their literacy skills in content areas. According to state standards, it is the responsibility of every content area teacher to meet the needs of these students. The Centrality of Literacies in Teaching and Learning is a course that is designed to help teachers achieve this goal. The course explores the interwoven nature of speaking, reading, writing, and listening in content area instruction with emphasis on the importance of content-based discourse in the development of disciplinary understanding and critical thinking. In this course candidates will consider issues related to adolescent literacy and the knowledge and skills requisite for effective content area instruction in secondary classrooms that makes the curriculum accessible to all students in their classrooms, including students who are struggling readers and writers.

Course readings offer methodologically sound research in literacies instruction aligned with state-adopted academic content standards. Required and recommended texts for the course include:

· Rose, Mike (1989). Lives on the Boundary
· Fisher, Douglas & Frey (2007). Improving Adolescent Literacy

· Tovani, Chris (2000). I read it, but I don’t get it: Comprehension strategies for adolescent readers

· Beers, Kylene. (2003). When kids can’t read: What teachers can do

· Gambrell, Linda et al (2007). Best Practices in Literacy Instruction

· Harmon, Wood & Hedrick (2006). Instructional Strategies for Teaching Content Vocabulary
· Moore, Alvermann, & Hinchman (2000). Struggling Adolescent Readers: A Collection of Teaching Strategies
Candidates review the California frameworks to assess the literacy demands of the standards for their respective content areas. In addition, candidates read research articles that provide a variety of theoretical and methodological perspectives on the teaching of literacies to students who represent diverse cultures, strengths, needs, and interests.
Other STEP courses share the responsibility of addressing the literacy development of English language learners in the secondary classroom. Both ED284: Teaching and Learning in Heterogeneous Classrooms and ED388A: Language Policies and Practices address issues of inclusive literacy education (see syllabi and Program Standard 13). ED388A: Language Policies and Practices provides candidates with a repertoire of theory-based methods to facilitate and measure English learners’ growth in English language and literacy acquisition and to create learning environments that promote English language development. Candidates preparing to become English-Language Arts teachers and History-Social Science teachers work even more intensely on the teaching of literacy in their three-quarter Curriculum and Instruction course sequences (see syllabi for ED262A,B, and C: Curriculum and Instruction in English and ED268A, B, and C: Curriculum and Instruction in History-Social Science). Science candidates draw on course readings and discussions to consider how to structure inquiry activities in ways that support the development of academic language (see syllabus for ED267C: Curriculum and Instruction in Science). Similarly, mathematics candidates learn how to engage students in rich mathematical tasks by first using everyday language and then adding appropriate vocabulary and structures from the discipline-specific discourse (see syllabi for ED263A-C: Curriculum and Instruction in Mathematics).

7B(b)
For each candidate, the study of reading and language arts methods includes a rich array of effective strategies and methods for guiding and developing the content-based reading and writing abilities of all students, including students with varied reading levels and language backgrounds.

The development of content-specific literacy strategies is a central focus of ED166: The Centrality of Literacies in Teaching and Learning. The professor for the course is assisted by several section leaders who are experienced teachers, literacy coaches, or doctoral students whose research focuses on literacy development. These instructors share their expertise in subject-specific sections and model literacy strategies during class. Additionally, the course readings offer a variety of strategies and methods for guiding and developing content-based reading and writing. In conjunction with the clinical component of the summer quarter, candidates implement literacy strategies in their middle school classroom placements and then debrief their use of these strategies with peers and instructors. A culminating assignment for the course is the Strategies Notebook, which requires candidates to collect, present, and analyze literacy strategies for their specific subject areas (see Strategies Plus One assignment). To complete this assignment, candidates draw on a variety of resources, including professional journals, current research, published curricula, and online materials. The instructors provide the candidates with a list of recommended resources to guide their selection of these strategies. Strategies identified and summarized by the candidates are shared in section discussions, and at the end of the quarter are compiled in content-specific binders that serve as ongoing resources for developing students’ reading, writing, and oral literacies.

7B(c)
Each candidate's instruction and field experience include (but are not limited to) the following components:

(i) Instruction and field experience for teaching comprehension skills, including strategies for developing student background knowledge and vocabulary, and explicit instruction in reading comprehension strategies such as analysis of text structure, summarizing, questioning, and making inferences.

ED166: The Centrality of Literacies in Teaching and Learning draws extensively from several key texts that address reading comprehension and vocabulary development: I Read It, But I Don’t Get It: Comprehension Strategies for Adolescent Readers (Tovani, 2000), Improving Adolescent Literacy (Fisher & Frey, 2007), and Best Practices in Literacy Instruction (Gambrell, et al, 2007). Several class sessions focus on best practices for building background knowledge, content vocabulary, and reading comprehension. Candidates then collaborate in small groups to design literacy lessons for their middle school students in the field placement. After videotaping the implementation of these lessons, candidates debrief them with peers and instructors to identify what they have learned from teaching the lesson and how it might be revised. The Strategies Notebook assignment (described above) helps candidates further expand their repertoire of ideas for helping secondary students build vocabulary and develop reading comprehension.

(ii) Instruction and experience in teaching organized, systematic, explicit skills that promote fluent reading, including decoding skills and spelling patterns.

In ED166: The Centrality of Literacies in Teaching and Learning, candidates learn a range of theoretical and evidence-based strategies designed to promote students’ development in discrete reading and writing skills across content areas. Instructional strategies center on developing learners’ phonological, phonemic, and morphological awareness while reading and writing, and designing learning activities that build on these skills to increase reading and writing fluency. Candidates also receive instruction about specific discourse structures of English language learners from several backgrounds, how to identify reading and writing patterns relevant to these structures, and how to design instruction to address skill-based learning needs. For example, the lesson plan that candidates develop for their literacy event in their middle school placement includes identifying a language learning objective that promotes students’ skill development in vocabulary, decoding, and/or spelling. These aspects of the lesson are one focus of the discussion when candidates debrief the learning activity and its outcomes with peers and instructors. Daily journal prompts and class discussions are designed to encourage candidates to reflect on strategies they use to develop the discrete reading and writing skills of their individual case study students, promoting candidates’ awareness of both systematic and differentiated instruction for developing students’ reading and writing skills and fluency (see 7B(c)iii below for a description of the case study).

(iii) Instruction and experience in using diagnostic assessment strategies for individualized content-based reading instruction, and strategies for promoting the transfer of primary language reading skills into English language reading skills.

In ED166: The Centrality of Literacies in Teaching and Learning, candidates develop a literacy case study of a middle school student in their field placement, typically a struggling reader or an English language learner. They use several assessment tools to collect information about the focus student’s skills, interests, and performance with regard to literacy. They record daily observations of the student in class, conduct an interview with the student, administer a QRI reading assessment, and evaluate a writing sample. All of this information contributes to a profile of the student’s strengths, challenges, and needs. Candidates then use this information to plan lessons that address the particular literacy needs of their focus students. Aspects of these case study analyses are typically included in the literacy event presentation debriefed with peers and instructors in the content-specific sections.

In ED388A: Language Policies and Practices candidates explore factors related to first and second language acquisition and discuss how these factors inform teaching and learning in ELD, SDAIE, and mainstream classrooms. Candidates also acquire general knowledge of how first language literacy connects to second language development, and they become familiar with materials, methods, and strategies for English language development that are responsive to the student’s primary language and assessed level of English proficiency. (See Program Standard 13 for more detail.)

ED284: Teaching and Learning in Heterogeneous Classrooms provides additional opportunities for candidates to examine the development of academic language in all content areas and to consider how group settings can promote language acquisition as well as access to grade-appropriate content that is both intellectually and academically rigorous. In this course candidates learn how productive interactions among native, native-like, and non-native speakers of English, as well as students with varying levels of literacy, contribute to mastery of content and to the development of the academic language of the discipline. The final project for this course requires that candidates, working in pairs, plan, instruct, assess and reflect upon a lesson that uses groupwork to equalize participation among students with differing levels of literacy and proficiency in English. As part of this lesson, candidates consider how the activities in which students engage might increase access to content, develop literacy and language skills, and how students can serve as academic, intellectual and linguistic resources for one another in today’s diverse classrooms.

(iv) Instruction and experience in promoting the use of oral and written language in a variety of formal and informal settings including teaching writing strategies for increasing content knowledge.

Writing is among the literacies addressed in ED166: The Centrality of Literacies in Teaching and Learning. In this course candidates examine the writing process, consider how writing is a mode of learning, and develop ways of responding to student writing. Their Strategies Notebooks must include strategies for teaching writing in their content areas. Candidates receive instruction in identifying and addressing error patterns in student writing, and helping students build on their strengths in writing, in part through analyzing student writing samples. Candidates also receive instruction in developing students’ oral literacies (both speaking and listening) to promote their success in whole-class instruction and collaborative learning. Candidates include an oral literacy strategy relevant to their content area in the Strategies Notebook.

The curriculum and instruction courses address writing across the curriculum, writing to learn, and writing as assessment within each of the five subject areas. See Standard 8 for additional information.

Oral language development is primarily addressed in ED388A: Language Policies and Practices. (See Program Standard 13.)

In ED284: Teaching and Learning in Heterogeneous Classrooms, candidates learn how to organize the classroom and design curricular activities that support equal-status participation in group settings in academically and linguistically diverse classrooms. Candidates learn and practice strategies that support the development of oral language to communicate ideas related to content and the improvement of writing skills to increase students’ individual accountability.

7B(d) For each candidate, the study of reading and language arts includes the phonological/morphological structure of the English language, and methodologically sound research on how students learn to read, including English language learners, students with reading difficulties, and students who are proficient readers.

As described above and outlined in the course syllabus and assignments, candidates in ED166: The Centrality of Literacies in Teaching and Learning read a variety of texts that provide methodologically sound research on how students learn to read.

In ED388A: Language Policies and Practices, in lectures and videos, candidates encounter topics related to phonological and morphological structure in contrastive analyses of languages and discussions of second language acquisition.

Candidates learn how to identify, assess, and support students who have particular reading difficulties, including dyslexia and language processing issues, in ED285X: Supporting Students with Special Needs. See Program Standard 14 for more information.
7B(e) As a specific application of Common Standard 2, the institution provides adequate resources to staff content-based reading methods courses, including sufficient numbers of positions (including permanent positions) for instructional faculty and field supervisors, and provides sufficient resources to build communication and cooperation among faculty members, school district personnel and classroom teachers that reinforce connections between coursework and field experiences pertaining to content-based reading instruction.

STEP provides for the following personnel connected to literacy instruction within the program:

· Arnetha Ball, Professor, ED166: The Centrality of Literacies in Teaching and Learning
· Pam Grossman, Professor, ED262A,B, and C: Curriculum and Instruction in English
· Claude Goldenberg, Professor, ED388A: Language Policies and Practices

· Kenji Hakuta, Professor, ED388A: Language Policies and Practices
· Nancy Lobell, Summer School Coordinator

· Rachel Lotan, Director & Professor, ED246A,B,C, and D: Secondary Teaching Seminar and ED284: Teaching and Learning in Heterogeneous Classrooms

· Shannon Potts, Santa Clara School District, Director of Assessment, Literacy Coach, section leader for ED166

· Monica Stoffal, Santa Clara/ STEP Summer School Principal, former English teacher, Literacy Specialist

· Sam Wineburg, Professor, ED268A,B, and C: Curriculum and Instruction in History-Social Science
· Five section leaders for ED166: The Centrality of Literacies in Teaching and Learning
· Four section leaders for ED284: Teaching and Learning in Heterogenous Classrooms

· Four section leaders for ED388A: Language Policies and Practices

The section leaders for ED284: Teaching and Learning in Heterogeneous Classrooms are local secondary teachers with extensive teaching experience in a variety of content areas and in diverse contexts. Similarly, the section leaders for ED388A: Language Policies and Practices and ED166: The Centrality of Literacies in Teaching and Learning bring significant experience as literacy teachers in a wide range of settings.

STEP personnel collaborate extensively with representatives from the Santa Clara Unified School District (SCUSD) to design a summer school experience that provides literacy instruction to the students at Buchser Middle School and offers a clinical setting in which STEP candidates can grow as literacy teachers. Ruth Ann Costanzo, Director of Clinical Work, and Nancy Lobell, STEP’s Summer School Coordinator and Clinical Associate, work closely with administrators and teachers from SCUSD to plan the curriculum and the staffing for the Santa Clara/ STEP Summer School. The close collaboration over many years has yielded many positive experiences for candidates, teachers, administrators, and—most importantly—for the students who attend the summer programs at Buchser Middle School (see Summer School report.) STEP contributes fiscal resources to the summer school program by paying cooperating teachers for the Friday planning time in which cooperating teachers and candidates discuss the literacy strategies that are being used in their classrooms (see Summer School schedule).

7B(f)
As a specific application of Common Standard 7, field experiences, student teaching assignments and internships are designed to establish cohesive connections among reading methods coursework, other related coursework and the practical experience components of the program, and include ongoing opportunities to participate in effective reading instruction that complies with current provisions of the California Education Code.

ED166: The Centrality of Literacies in Teaching and Learning course is carefully co-designed and coordinated with the STEP summer student teaching experience at Buchser Middle School and with Santa Clara Unified School District (SCUSD). Well before the summer school session begins, STEP faculty and staff meet with curriculum directors and administrators from Santa Clara to plan the coordination between coursework and clinical work. The literacy program in SCUSD provides district coaches who work with Stanford faculty and students in planning and implementing the summer school. Because STEP candidates must implement a variety of literacy strategies in their student teaching placements, representatives from STEP and the school district share ideas about how to build on those strategies currently used by the district to add additional ones.

As the summer begins, candidates are placed in sixth, seventh, or eighth grade Humanities, Math, Science, Spanish or English language learner classrooms as appropriate to their credential subjects. Candidates spend one two-hour period per day student teaching and the other two-hour period observing. Here they practice the literacies strategies they are learning in their STEP course and learn additional strategies from their cooperating summer school teachers. STEP has chosen Buchser Middle School’s summer school session in part because it serves students struggling with literacy and thus offers STEP candidates ongoing opportunities to practice effective literacy instruction.

7B(f) As a specific application of Common Standard 8, the institution collaborates with district personnel in establishing criteria for the selection of classroom teachers to supervise candidates, and provides for careful and thorough communication and collaboration among field site supervisors, student teaching supervisors and reading methods course instructors to assure modeling of effective practice, monitoring of candidate progress, and the assessment of candidate attainment of performance standards in reading, writing and related language instruction.

Ruth Ann Costanzo, the Director of Clinical Work, and Nancy Lobell, the Summer School coordinator, serve as the primary liaisons between STEP and the Santa Clara Unified School District.

In addition to a full week at the beginning of the quarter, ED246A: Secondary Teaching Seminar meets at Buchser Middle School twice during the summer to create additional opportunities for candidates to make connections between coursework and clinical work. During the summer school program the directors, the summer school coordinator, and doctoral students regularly visit Buchser Middle School to support candidates’ clinical work, observe their interactions with students, and collaborate with the cooperating teachers. At the conclusion of summer school the cooperating teachers complete evaluations of each candidate’s progress, which provides additional information about how the candidates are progressing as literacy teachers.

SCUSD and STEP have established criteria for the selection of classroom teachers who work with candidates in the summer school, and the faculties work closely together in planning and overseeing instruction and teacher candidate work. Increasingly, SCUSD hires STEP graduates to serve as cooperating teachers, further increasing the coherence between the coursework and the fieldwork with relation to literacy development.

STEP has also developed strong relationships with partner schools that provide field placements during the regular academic year. (See Standards 15 and 16 for additional information.) These placements extend candidates’ opportunities to grow as literacy teachers in their respective content areas.
49

