

Common Core and Literacy Strategies: Mathematics

In *Common Core and Literacy Strategies: Mathematics*, you'll explore how the Common Core State Standards (CCSS) approach literacy in new and important ways. You will see a new emphasis on critical thinking skills in the areas of arithmetic, word problems, and other mathematical foundations. Through video examples, in-depth readings, and downloadable applications, you'll learn practical ways to put CCSS to work in your classroom.

Course Objectives

After completing this course, you should be able to

Module 1

- Define literacy and the Common Core State Standards and identify their importance.
- Understand the need for literacy skills in all content areas.
- Identify ways that classroom teachers can embrace the Common Core State Standards to improve 21st century literacy in their classrooms.

Module 2

- Understand what text complexity is and how it is determined.
- Articulate the significance of text complexity in developing 21st century literacy.
- Incorporate new text selection criteria and a focus on complex texts into your classroom.

Module 3

- Understand the connection between math reasoning and text comprehension.
- Use literacy strategies to improve mathematical reading as expressed in Common Core State Standards.

Module 4

- Explain how language, speaking, and listening skills contribute to strong math reasoning and problem-solving skills.
- Use literacy strategies in language, speaking, and listening to increase math reasoning.

Module 5

- Understand the role that reflection and writing play in improving mathematical skills.
- Incorporate literacy strategies in reflection and writing to increase mathematical skills.

Module 6

- Identify literacy problems for students who struggle with reading for a variety of reasons.
- Develop strategies that help special needs students develop literacy.

Course Syllabus

Module 1	What Is the Common Core and Why Do We Need It? Module Welcome <ul style="list-style-type: none">• Online Video: Lily Eskelsen• Reading: <i>EL</i> — Building on the Common Core Check for Understanding Items <ul style="list-style-type: none">• Reading: Literacy and the Common Core State Standards• Online Video: Literacy in Other Disciplines• Reading: <i>EL</i> — Reading through a Disciplinary Lens Check for Understanding <ul style="list-style-type: none">• Application: Observe Literacy in Another Content Area Module Journal
Module 2	Focusing on Complex Texts Module Welcome <ul style="list-style-type: none">• Reading: Understanding Text Complexity• Online Video: Introduction to Text Complexity Check for Understanding <ul style="list-style-type: none">• Reading: <i>EL</i>—Too Dumb for Complex Texts• Online Video: The Gettysburg Address: A Curricular Exemplar in Literacy Check for Understanding <ul style="list-style-type: none">• Application: Choosing and Using Complex Texts Module Journal
Module 3	Literacy Strategies I: Text Features and Comprehension Module Welcome <ul style="list-style-type: none">• Reading: Fostering Deep Comprehension in the Math Classroom

	<ul style="list-style-type: none"> • Reading: <i>EL</i> — Summarizing to Comprehend • Reading: <i>EL</i> — Teaching Reading in Math and Science <p>Check for Understanding</p> <ul style="list-style-type: none"> • Application: Matching Math Texts with Strategies <p>Module Journal</p>
<p>Module 4</p>	<p>Literacy Strategies II: Language, Speaking, and Listening</p> <p>Module Welcome</p> <ul style="list-style-type: none"> • Online Video: Shift 6: Academic Vocabulary • Reading: Developing Language Skills in Mathematics • Video: Brain Compatible Learning: Math Strategies • Reading: Developing Speaking and Listening Skills in Mathematics • Reading: <i>EL</i> — Thinking is Literacy, Literacy is Thinking <p>Check for Understanding</p> <ul style="list-style-type: none"> • Application: Small-Group Problem Solving <p>Module Journal</p>
<p>Module 5</p>	<p>Literacy Strategies III: Writing and Reflection</p> <p>Module Welcome</p> <ul style="list-style-type: none"> • Reading: Promoting Critical Writing and Reflection • Reading: <i>EL</i> — For the Sake of Argument • Reading: <i>EL</i> — Putting Gel Pen to Paper • Video: The Lesson Collection: Reading/Writing Discussion • Video: The Lesson Collection: Interactive Writing • Video: Writing Strategies: Prewriting at the Secondary Level <p>Check for Understanding</p> <ul style="list-style-type: none"> • Application: Designing a Lesson Plan for Writing

	Module Journal
Module 6	Literacy for Students who Struggle in School Module Welcome <ul style="list-style-type: none">• Reading: Literacy for Students who Struggle in School• Reading: <i>EL</i> — The Day Reading Became Play• Reading: <i>EL</i> — The Power of Strategies Instruction Check for Understanding <ul style="list-style-type: none">• Online Video: SHIFT 3: Staircase of Complexity• Reading: <i>EL</i> — Teacher Skills to Support English Language Learners Check for Understanding <ul style="list-style-type: none">• Application: Designing Literacy Activities for Struggling Readers Module Journal

Resources

Barton, M. L., & Heidema, C. (2002). *Teaching reading in mathematics: A supplement to Teaching Reading in the Content Areas: If Not Me, Then Who? 2nd Edition* (2nd ed.). Alexandria, VA: Association for Supervision and Curriculum Development.

Bauerlein, M. (2011). Too dumb for complex texts? *Educational Leadership*, 68(5), pp. 28-32.

Beers, S., and Howell L. (2003). *Reading strategies in the content areas: An ASCD action tool*. Alexandria, VA: ASCD.

Conley, D. T. (2011). Building on the common core. *Educational Leadership*, 68(6), pp. 16-20.

Common Core State Standards Initiative (Poster). *Common core standards release* [Video]. (2010). Retrieved from <http://www.corestandards.org/presentations/watch/2>

Common Core State Standards Initiative. (2010). Common core state standards for english/language arts, literacy in history, social studies, science, and technical subjects. From http://www.corestandards.org/assets/CCSSI_ELA%20Standards.pdf

Common Core State Standards Initiative. (2010). Key points in English language arts. From <http://www.corestandards.org/about-the-standards/key-points-in-english-language-arts>

Daniels, E. (2010). The power of strategies instruction. *Educational Leadership* 67(6).

Duke, N. K. (2004). The case for informational text. *Educational Leadership*, 61(6), pp. 40-44.

Fielding, L. G. & Pearson, P. D. (1994, February). Reading comprehension: What works. *Educational Leadership*, 51(5), pp. 62–68.

Hansen, B. (2010). The day reading became play. *Educational Leadership*, 67(6), 78-80.

Hernandez, A., Kaplan, M., & Schwartz, R. (2006). For the sake of argument. *Educational Leadership*, 64(2), pp. 48-52.

Juel, C., Hebard, H., Haubner, J., & Moran, M. (2010). Reading through a disciplinary lens. *Educational Leadership*, 67(6), pp. 2-17.

Marzano, R. J. (2010). Summarizing to comprehend. *Educational Leadership*, 67(6), pp. 83-84.

McRel (2009). Using writing in mathematics to deepen student learning. Retrieved from http://www.mcrel.org/pdf/mathematics/0121TG_writing_in_mathematics.pdf

TheHuntInstitute (Poster). *The English Language Arts Standards: Key Changes and* Short, D., & Echevarria, J. (2004). Teacher skills to support english language learners. *Educational Leadership*, 62(4), 8-13.

Juel C. and Deffes R.. (2004). Making words stick. *Educational Leadership*, 61 (6), pp. 30-34.

Yell, M. M. (2002). Putting gel pen to paper. *Educational Leadership*, 60(3), p. 63.

Roberts, T., & Billings, L. (2008). Thinking is literacy, literacy thinking. *Educational Leadership*, 65(5), pp. 32-36.

ASCD. (2000). *The brain and early childhood: the act of learning* [DVD]. Alexandria, VA: ASCD.

ASCD. (2001). *The lesson collection* video series [DVD]. Alexandria, VA: ASCD.

EngageNY (Poster). *Shift 3: Staircase of Complexity* [Video]. (2011). Retrieved from <http://vimeo.com/27075601>

EngageNY (Poster). *Shift 6: Academic vocabulary* [Video]. (2011). Retrieved from <http://vimeo.com/27077248>

EngageNY (Poster). *The Gettysburg address: a curricular exemplar in literacy* [Video]. (2011). Retrieved from <http://vimeo.com/27057291>

Hawaii DOE Reform (Poster). *Literacy in other disciplines* [Video]. (2011). Retrieved from <http://vimeo.com/29532330>

NYC DOE Promising Pract (Poster). *Introduction to text complexity* [Video]. (2011). Retrieved from <http://vimeo.com/27251914>

Their Evidence [Video]. (2011). Retrieved from <http://www.youtube.com/user/TheHuntInstitute#p/u/4/JDzTOyxRGLI>