LCRT 5795: Current Children’s Literature

Syllabus and Tentative Schedule (updated 1/10/15)

University of Colorado at Denver and Health Sciences

School of Education and Human Development

Literacy, Language and Culturally Responsive Teaching

LCRT 5795 Current Children's Literature

Spring, 2015 (1/10/15)

Instructor:

Marcie Haloin, Teacher Librarian Retired/Substitute, Adams Twelve Schools and Broomfield Public Library

Home: (303) 469-6586

Cell: (720) 323-8539

E-mail: marcie.haloin@ucdenver.edu

Weebly Website: mhaloin.com

Meeting Dates and Times:
Wednesdays 5:00 – 7:45 pm, Jan. 20 – May 12 (March 26th UCD spring break February 5 on-line class)

King Center Room 101

Required Text:
Tunnell, Michael O. James S. Jacobs, Terrell A. Young, and Gregory Bryan (2012) Children's Literature, Briefly, Fifth Edition, Boston: Pearson.
Required Children’s books:
Read and reflect on the assigned readings. Each week, you will select and read children’s books related to genre or theme under examination. Select books that are current children’s literature (available in print, and or digitally, and published since 2005). Additionally, the following books will be read and discussed in class:

Creech, Sharon (2008) Hate That Cat (We will read this together in class)
DiCamillo, Kate (2013) Flora and Ulysses: The Illuminated Adventures
Palacio, R.J. (2012) Wonder
Graff, Lisa (2014) Absolutely Almost
Henkes, Kevin (2013) The Year of Billy Miller
Lin, Grace (2009) Where the Mountain Meets the Moon and/or (2012) Starry River of the Sky
Applegate, Katherine (2012) The One and Only Ivan
Richardson, Justin (2005) And Tango Makes Three. NY: Simon and Schuster and/or
Pilkey, Dav Captain Underpants of your choice

Wiles, Deborah (2014) Revolution: The Sixties Trilogy Book 2. NY: Scholastic.
These items may be included in your Children's Literature log
Required Movie/Book:

Your small group will choose a children’s movie to view and compare with the original book. Each group of three or more must choose a different book/movie. The following are the books/movies from which to choose:

Breathed, Berkley (2007) Mars Needs Moms New York: Philomel Books.
Joyce, William (2011-2012) Guardians of Childhood Series: The Man in the Moon, The
Sandman, Nicholas St. North and the Battle of the Nightmare King, Toothania: Queen of the Tooth Fairy Armies, E. Aster Bunnymund and the Warrior Eggs at the Earth's Core! New York: Atheneum.
Kinney, Jeff (2009) Diary of a Wimpy Kid: Dog Days and The Last Straw (2010) NY: Amulet Books.
Riordan, Rick (2006). The Sea of Monsters: Percy Jackson and the Olympians Book 2. NY: Hyperion.
Rowling, J.K. (2007). Harry Potter and the Deathly Hallows. New York: Scholastic.
Rowling, J.K (2005). Harry Potter and the Half-Blood Prince. New York: Arthur A. Levine Books.
Selznick, Brian (2007) The Invention of Hugo Cabret, New York: Scholastic.
Additional Required Readings:
Related articles, stories, handouts and books will be distributed in class and posted on mhaloin.com to supplement the text.

Make-up for missed classes:
Students will be required to submit short responses (150-300 words) to three websites concerning the topics discussed in any missed classes. Reflections will be due a week following the absence, and will be evaluated for content and clarity of analysis. In addition, students will be expected to obtain handouts or notes dealing with the content of the missed class.

Course Description:

This course emphasizes children’s literature produced within the past 10 years. Attention is paid to analysis of children’s literature and various media representations of this literature. Students will also read professional literature related to the use of children’s literature in homes, classrooms and libraries.

Course Purpose:
The purpose of this course is to extend the students’ experiences, pedagogical techniques, awareness of resources and knowledge in children’s literature by focusing on recent literature and related media. Throughout the course, students will be challenged to use children’s literature meaningfully, authentically, and effectively in the library, home, and classroom culture.

Goals:

· Increase awareness and knowledge of current children’s literature through reading and participating in dialogue during class sessions

· Exhibit an understanding of current trends in children literature through research of literature selection resources, text readings, journal articles, and classroom discussion.

· Develop a repertoire of pedagogical techniques through analyzing resources, preparing literature-related lessons and projects, and sharing with others.

· Understand intellectual freedom as it pertains to children’s literature, and demonstrate a working understanding of the procedure of handling challenged materials within the classroom/reading specialist/library media setting.

· Understand and demonstrate how specialists and classroom teachers collaborate to enhance student achievement and responses to literature.

· Understand the role of the library media specialist and teacher as motivator, coach, and guide for students in the development of personal connections to reading for literature appreciation and lifelong learning.

· Understand the implications of children’s interests in literature, as well as the power of studying authors and their literature, through investigation and reporting.

· Evaluate selection tools and use of appropriate resources to develop a classroom or school library collection of current children’s materials.

· Demonstrate proficiency in presentation of children’s literature through various methods such as book talks, dramatic readings, storytelling, and creative dramatics.

· Experience the joy of personal connections with children’s literature!

Methodology:
Class meets two and three-quarters hours each week. The course will include various methods and strategies for enhancing learning, small group discussions, seminars, activities, presentations, and lectures. Students are encouraged to learn through authentic inquiry within the context of the course themes and requirements.

Student Professionalism:
Professionalism is expected of all students. Students are expected to be involved and courteous class participants. You are expected to read assigned materials and come to class prepared to listen and discuss ideas you have learned with classmates and colleagues. As a courtesy please set your cell phones to silent before coming to class, and then leave the room to answer, if necessary.

Portfolio Considerations:

Students should keep in mind that the assignments completed for this class will be required pieces for your Master’s portfolio.

Evaluation and Grading Criteria:
Attendance, class participation, book discussions, and online reflections (20%)

· Attendance is required. Prepare for class through thoughtful reading of materials and completion of assignments. If you must be absent, email the instructor and complete required reflections regarding topics of the class.
Personal Literature Connections (10%)

· Prepare Literature Connections sheet.

· Present briefly in class, providing copies of books to show when possible.

· Sign-up for due date will be done at first class

Illustrator Focus Lesson Plan (10%)

· Develop a one or two page lesson plan or resource guide that will focus on the work of a specific Illustrator who has made their mark in the last ten years.
· Include age or grade level targeted, educational standards, activities, and evaluation. Cite resources either within the paper or at the end.
Public Library/Bookstore/commercial Reading Motivation Program Observation (10%)

· Observe a public library/bookstore/commercial reading/motivational program in progress. You may observe an actual performance, program, or just observe how the motivational program is run.

· Interview a staff member who helped plan and execute the program. Develop at least three good questions that will address 1) the goals of the program, 2) what it takes to execute the program (including budget), and 3) how successful the staff member feels/thinks the program is (do they have any evidence of success?).

· Write a short paper describing your observations and impressions, and how the public library/bookstore/commercial program could tie into your classroom/library goals

Book Reconsideration - Intellectual Freedom Role Playing (5%)

· Develop a presentation within a group to demonstrate knowledge of a book reconsideration procedure.

Present in class on the day for which your group signs up.

Collaborative Lesson Plan, to be completed in class in small groups of teachers and teacher/librarian(s) or technology/digital literacy specialists (5%)

· Create a short, written collaborative lesson plan connecting reading, writing, math, science or social studies with children’s literature. This lesson will require connection of Information Literacy and Content Standards using a provided template or collaboration form of the group choice.

· We will do this together in class

· Notes or reflection will be due the week following the class or may be submitted immediately following class.
Movie/Book discussion (10%)

· Prepare by viewing movie and reading book

· Write at least 5 post-it’s or cards with comparison contrast discussion points to use in discussions
· Participate in your group discussion in class and complete character comparison map and sequence chain or plot diagram. These will be done in class.
· Submit brief reflection of movie/book discussion process by the following week.
Creative Project (20%)
· The final creative project is an application of one or more aspects of this course, relevant to the needs of the course participants.

· The creative project paper must include:

1. Description of the project and how it will be used in your job or career. (1-2 pages)

2. Rationale for the project using at least 3 professional resources, in correct APA (5th ed.) format (includes citations within the text and a bibliography). (2-3 pages)

3. Class presentation. (maximum 15 minutes)
· Examples of the creative projects are:

[image: image1.wmf] Create a children’s literature-integrated thematic unit, embedded standard, or genre study. This unit is original work, building on resources.

[image: image2.wmf] Student-interest survey: Involves creating a survey instrument, administering the survey, compiling results, summarizing and analyzing and drawing inferences from the data. Must include an action plan based on survey results.

[image: image3.wmf] Paper, offering a review of research-based literature on a topic or theme of interest to you.

[image: image4.wmf] Create a picture storybook or short story. You must provide description of how the work will be used with students and a rationale for its use. Present in a creative way to the class.

[image: image5.wmf] Develop creative strategies for using children’s literature in the classroom/library. Examples are storytelling, literature circles, author studies, and reader’s theater.

· A short prospectus for the final creative project is due April 8, 2015.
· The presentation will be due on the date you sign up and the written paper is due either then or by May 13, 2015.
Book Log – Database, Multi-media presentation or on-line log (10%)

· Read and review a minimum of 40 current children’s books (most 2005 or newer).

· At least 25 books should be K-3, 10 books should be 4-6, and at least 5 should be non-fiction of varying levels.

· Books should be from a variety of genres.

· Books should be of a high quality, either award winning or with a good review from a reputable review source.

· Record the books in a format of your choice, multimedia that could be used in student or staff presentations, spreadsheet or database for lesson plans, or even on social media format such as goodreads or librarything.
· The documentation must include title, author, publisher, date, award won or journal (month and year) of positive review, brief description (1-2 sentences), and an idea about how to use it with students or staff (1 sentence such as “Good to introduce footnotes”, “Use for 3rd grade weather unit”, etc.)
SCHOOL OF EDUCATION & HUMAN DEVELOPMENT INCOMPLETE POLICY
Incomplete grades (I) are not given to replace low grades. To be eligible for an incomplete grade, students must (1) successfully completed at least 75% of the course requirements, (2) have special circumstances (verification required) that preclude the student from attending classes and/or completing graded assignments, and (3) make arrangements to complete missing assignments with the original instructor before more than one year has elapsed since the end of the semester in which the course was taken.

SEHD Incomplete Process
1. Students must be in close communication with the instructor PRIOR to the end of the semester regarding special circumstances precluding them from successfully completing the remainder of the course. Faculty may assign students an incomplete grade of “I” to signify that special circumstances beyond the student’s control prevented the student from completing a small portion of the course (no more than 25%) and that a final grade cannot yet be assigned.

2. IT IS THE STUDENT’S RESPONSIBILITY TO COLLABORATE WITH THE INSTRUCTOR TO COMPLETE AN INCOMPLETE AGREEMENT FORM (found at www.ucdenver.edu/education under Current Students/Current Student Resources) prior to the end of the semester for which the incomplete is given. A copy of the form, signed by both the student and the instructor should be submitted to the SEHD Student Services Center (LSC 701). Both the student and instructor should also keep a copy. The instructor sets the conditions under which the course work can be completed and the time limit for completion. The student is expected to complete the requirements within the established deadline. If the missing assignments are not completed within the allotted time, the “I” converts to an F on the student’s transcript. Students making up an incomplete should not re-register for the course.

3. Upon completion of the missing course work, a Change of Record Form is completed by the original instructor to change the “I” to a letter grade. Faculty should work with the Faculty Services Center to complete the Change of Record Form.

STUDENTS WITH DISABILITIES
The University of Colorado at Denver is committed to providing reasonable accommodation and access to programs and services to students with disabilities. UCD strives to comply with the portions of the Americans for Disabilities Act (ADA) dealing with students. The Disability Resources and Services Office (DRSO) serve the needs of the diverse community of students with disabilities attending UCD. For information, please visit http://www.ucdenver.edu/student-services/resources/disability-resources-services/about-office/Pages/about-the-office.aspx.

UCD HONOR CODE
As members of the CU Denver community, students are expected to uphold University standards, which include abiding by state, civil, and criminal laws and all University policies and standards of conduct. These standards assist in promoting a safe and welcoming community. The full UCD Student Code of Conduct can be found at: http://www.ucdenver.edu/life/services/standards/Documents/CODE%20OF%20CONDUCT%202011-2012%20100111.pdf.

SEHD HONOR CODE
Currently under review by faculty in the Student Committee.
	Date
	Topic/Activities
	Preparation or in class

	January 21, 2015
	Introductions

Review of syllabus and assignments
Review of Text

Personal Literature Connections and
Book/Movie Sign-up

Vote on class hours, field trip,on-line class
	Tunnell, Chapter 1-2

There may be some time given for reading in class so bring text if possible.

In Class bio. Card/Name Tent

Photo with permission

	January 28, 2015
	Personal literature Connections (3)

Evaluating Children’s Books

Locating Book Reviews

Teaching Books.net/Reading Rockets

Reader Response Theory

Children’s Book Awards

CCBA guidelines for 2016
Discuss Illustrator Focus Lesson Assignment
	Tunnell, Endpapers

Tunnell, Chapter 3-4

Tunnell, Appendix B

Tunnell, Appendix D

http://0-www.teachingbooks.net.skyline.ucdenver.edu/.

reading rockets.com

	February 4, 2015
	On-line class
	Spend at least 2 and 3/4 hours viewing and writing reactions to at least four sites.

mhaloin.com

	CCIRA Conference "Collaboration Celebration!" February 4-7, 2015

	February 11, 2015
	Personal literature Connections (3)

History of Children’s Literature

Selection and Intellectual Freedom

Copyright

Sign up for intellectual freedom role plays
	Tunnell, Chapter 5-6

Tunnell, Chapter 16
And Tango Makes Three
Captain Underpants of your choice

Read prior to class or bring copies of District Policies regarding Selection of Instructional Materials and Copyright.

	February 18, 2015

	Personal literature connections (2)

Art of Picture Books

Diverse Perspectives-Multicultural Literature – ELL
	Tunnell, Chapter 7
Wonder
Tunnell, Chapter 15

	February 25, 2015

	Field trip Bookies Bookstore

5:00-6:30

 Dinner at Ming’s Dynasty after (optional)
	Discount purchasing with cash or checks at the Bookies

	March 4, 2015

	Personal literature connections (2)

Traditional Literature

Storytelling

Classroom Libraries

Share Illustrator Focus Lessons
	Where the Mountain Meets the Moon

and/or Starry River of the Night Sky
Tunnell, Chapter 9

Tunnell, Appendix A

Illustrator focus lesson due

	March 11, 2015
	Personal Literature connections (2)

Contemporary Realistic Fiction

Poetry
	Tunnell, Chapter 11
Absolutely Almost

The Year of Billy Miller
Tunnell, Chapter 8
Hate That Cat (we will read in class)

	March 18, 2015

	Personal literature connections (2)

Modern Fantasy and Science Fiction - Guest Speaker - Using Technology with children's literature

Reader's Theater
	Tunnell, Chapter 10
One and Only Ivan

	March 25, 2015 UCD SPRING BREAK

	April 1, 2015
	Personal literature connections (2)

Historical Fiction

Talking about books - lit circles and bookclubs

Discuss Reading Motivation/Observation Assignments
	Tunnell, Chapter 12
Revolution (Deborah Wiles)
Tunnell, Chapter 18

	April 8, 2015
	Personal Literature connections (2)

Plan Intellectual Freedom Role Plays

Book/Movie Discussion Groups

Literature for Content Learning

Writing & Books-Mentor texts, journals
	Read book and view assigned movie Bring notes for discussion
Prospectus for creative project due

	National Library Week April 12-18, 2015 Unlimited Possibilities @ Your Library

	April 15, 2015
	Personal literature connections (2)

Books for Boys - Guest speaker

Humor

Graphic Novels

Audio Books

Digital Literature -

Magazines - Children's and Professional

Informational Books/Non-fiction and Biography
	Flora and Ulysses

Tunnell, Chapter 13

Tunnell, Chapter 14

Tunnell, Appendix C

Reflection of process from book/movie discussion due

	April 22, 2015
	Personal Literature Connections (2)

1st Intellectual Freedom role play

Using Read-aloud books

Collaborative Lesson Plans - Guests
	Public Library/Bookstore/commercial Program Reading Motivation Observation Paper due

Tunnell, Chapter 17

	April 29, 2015
	2nd Intellectual Freedom role play

Creative Projects Presentations (10)
	Collaborative Lesson Plan Notes or reflection due (Can be left at end of class April 22) FCQ's

	May 6, 2015
	3rd Intellectual Freedom role play

Creative Projects Presentations (10)
	Book Logs Due by May 13, 2014
Creative Project papers due by May 13, 2014

	 Children's Book Week, May 4-10, 2015 "96th Anniversary"

Marcie Haloin
 LCRT 5795 Current Children's Literature, Spring, 2015(updated 1/10/15) 1

