	[image: image1.jpg]LEADERSHIP

411k

COMMITMENT TO DIVERSE COMMUNITIES

University of Memphis College of Education

	College of Education, Health and Human Science

The University of Memphis

Instruction and Curriculum Leadership

ECED 4500: Emergent Literacy/Language Development
Professor of Record: Burrow, L.

College of Education Norms

I take 100% responsibility.
I seek equity of voice.
I am willing to talk about sensitive issues.
I listen for understanding.
I appreciate the strengths and contributions of others.
I bring positive energy and encouragement to the team.
I commit to the mission of the college.

ECED 4500-001: Emergent Literacy/Language Development
this is a service-learning focused redesigned pilot course
Course Description: A cognitive view in developmental perspectives of language development and literacy process from birth to age five. Materials and methods of teaching and assessing language development and emergent literacy from a sociocultural perspective. Fourteen (14) hours of field experience is required.
Prerequisites: ECED 3555, ECED 4510, and admission to TEP
Required Text(s): Morrow, L.M. (2012). Literacy development in the early years, 7th ed. Boston, MA: Allyn and Bacon.
Rationale for text selection: This textbook is aligned with the course objectives and the NAEYC Standards. It provides imperative information necessary to developing knowledge and skills in the area of developmental perspectives of language development and literacy process from birth to age five.
Support of Conceptual Framework: This course is designed to prepare effective professionals who working with, understand, and value diverse communities and who act proactively in educating young children. This course promotes teacher candidates’ knowledge, skills, and dispositions necessary to begin practice as competent professionals who meet and exceed the requirements for successful work in the field of early childhood education.
Methods of Instruction: Lecture, instructor modeling effective practices, teacher candidate presentations, hands-on activities, cooperative problem-solving, service-learning, reflections, online discussions, field experiences, and formative assessment for learning.
Portfolio Product: Parent/Guardian Literacy Letter
Course Objectives and Standards:
Teacher candidates are expected to achieve the following course objectives, which are in line with select standards from the National Association for the Education of Young Children (NAEYC – 2010) and will serve as a precursor in preparation for teacher candidates’ in-school accomplishment of select Common Core State Standards in English Language Arts for Kindergarten.
National Association for the Education of Young Children (NAEYC) 2010 Standards for Initial

Early Childhood Professional Preparation:
· STANDARD 1. PROMOTING CHILD DEVELOPMENT AND LEARNING
· STANDARD 2. BUILDING FAMILY AND COMMUNITY RELATIONSHIPS
· STANDARD 3. OBSERVING, DOCUMENTING, AND ASSESSING TO SUPPORT YOUNG CHILDREN AND FAMILIES
· STANDARD 4. USING DEVELOPMENTALLY EFFECTIVE APPROACHES
· STANDARD 5. USING CONTENT KNOWLEDGE TO BUILD MEANINGFUL CURRICULUM
· STANDARD 6. BECOMING A PROFESSIONAL
· STANARD 7. Early Childhood Field Experiences
Even though this course focuses on instruction of students for which CCSS do not exist (i.e., birth to five years), this course will prepare teacher candidates to develop instruction that will support student achievement of common core standards in Kindergarten. This course, therefore, serve as a precursor in preparation for support of student achievement of Common Core State Standards (CCSS) for English Language Arts (ELA) - Literacy at the Kindergarten level. Specific CCSS will be selected on the basis of lesson plan focus in future instructional settings.

· Reading: Literature

· Reading: Foundational Skills

· Writing

· Speaking and Listening

· Language

Course Objectives:
1. Know and apply research-based teaching practices that enable all children (birth to age five) to become proficient and motivated readers, writers, speakers, and listeners.

· NAEYC Standard 1, Standard 4

· Precursor to select CCSS for ELA – Literacy (K): Reading: Literature, Reading: Foundational Skills, Writing, Speaking and Listening

2. Develop expertise in applying explicit approaches to support children’s acquisition of phonemic awareness, alphabetic knowledge, fluency, and reading comprehension.

· NAEYC Standard 5

· Precursor to select CCSS for ELA – Literacy (K): Reading: Literature, Reading: Foundational Skills

3. Demonstrate developmentally appropriate practices for promoting and developing beginning literacy skills and strategies for all young children (birth to age five).

· NAEYC Standard 4

· Precursor to select CCSS for ELA – Literacy (K): Reading: Literature, Reading: Foundational Skills

4. Understand the developmental nature of language and its relationship to learning to read.

· NAEYC Standard 4

· Precursor to select CCSS for ELA – Literacy (K): Reading: Foundational Skills, Language

5. Know how to implement a balanced literacy program that provides explicit and systematic instruction within print-rich environments.

· NAEYC Standard 5

· Precursor to select CCSS for ELA – Literacy (K): Writing

6. Assess young children’s progress and use data to identify their emergent reading, writing, and early language abilities.

· NAEYC Standard 3

· Precursor to select CCSS for ELA – Literacy (K): Reading: Literature, Reading: Foundational Skills, Writing, Speaking and Listening, Language

7. Relate literacy learning to the rich cultural and language heritage diverse learners bring to the classroom.

· NAEYC Standard 2

8. Exhibit skills in fluent, expressive delivery of reading and teaching.

· NAEYC Standard 4

· Precursor to select CCSS for ELA – Literacy (K): Speaking and Listening, Language

9. Observe developmentally appropriate and effective practices and instruction in the promotion and development of beginning literacy and language skills and strategies for all young children (birth to age five).

· NAEYC Standard 7

Assignments:
The following is an overview of assignments for this course; further details and final deadlines will be reviewed in class. This course requires 14 hours of field experience. Participation in field experience hours is a required expectation of this course and attendance is separate from the graded assignments that accompany the field experiences. Per the directive of the Teacher Education Program (TEP), Teacher Candidates who do not satisfactorily meet the requirements for the Field Experience component of this course will not receive credit for ECED 4500 and will be assigned an “F” for a final grade. If a candidate feels that he/she can NOT complete these hours, he/she should consider withdrawing from the course.
	Assignments
	Assignment Description
	Performance-based?
Yes or No
	Standards associated with this assignment
	Possible Points

	*Field Experiences – OBSERVATIONS (4 hours)
1 hour: Temple Israel (infant/toddler class) or other private preschool (schedule and attend on own)
1 hour: Grace St. Luke's preschool or other private preschool (schedule and attend on own)
1 hour: a Porter-Leath early head start (schedule and attend on own)

1 hour: U of M Barbara K Lipman (Ms. Jodie or Ms. Erin’s class ONLY) (schedule and attend on own)

*attendance is mandatory for completion of the course
	Teacher candidates (TCs) will observe one hour at each of 4 pre-approved infant/toddler or preschool learning settings.
1. TO BE COMPLETED: At each site, TCs will take field notes of classroom observations and complete a literacy-rich environment checklist.
2. TO BE GRADED (Observation Comparison Paper): After completing 4 site visits, TCs will compare the 4 literacy environments (highlighting strengths and areas for improvement, based on research citations).
3. TO BE GRADED (Parent/Guardian Letter)**: TCs will choose one site that was visited and write a general class letter to parents/guardians that describes two significant and developmentally appropriate actions that could be taken at home in order to promote children’s positive development in early literacy/language. Suggested actions should
· reflect knowledge discussed in class,
· be respectful of the child’s culture and individuality,
· and be based on at least one relevant, professional journal article related to the identified literacy/language area.
TCs must include a brief, user-friendly summary of their chosen article(s) within their letter. A copy of the article should also be attached to the final letter.
**This letter should also be posted in LiveText as your portfolio product.
	Yes
	NAEYC Standard 3, Standard 7
	20 points (10 pts for comparison paper, 10 pts for parent letter)

	*Field Experiences – ASSESSMENT (2 hours)

*attendance is mandatory for completion of the course

	Teacher candidates (TCs) will complete a (2) two-visit early literacy-based assessment of a selected preschool student at a Porter Leath early Head Start.

1. TO BE COMPLETED: TCs will select a preschool student from a Porter Leath early Head Start. During the first visit, TCs will interact with the selected student. Based on student interaction and teacher input, TCs will design/select a developmentally appropriate, literacy-based assessment to complete with the selected student during the second visit.
2. TO BE GRADED (Assessment Narrative packet): TC will write compile a brief narrative packet that includes important background about the child, teacher input, identification of an appropriate literacy-based skill to be assessed, copy of assessment tool that matches skill selected, summary of assessment experience, and final recommendations for future classroom practice.

	Yes
	NAEYC Standard 3, Standard 7
	20 pts

	*Field Experiences – SERVICE-LEARNING PERFORMANCES (3 hours)
3 hours: read-alouds (1 hr @ Lipman, 1 hr @ early HS, 1 hr @ Salvation Army)
(schedule and attend on own)
*attendance is mandatory for completion of the course

	TCs will schedule 2 (two) individual read-alouds at Lipman (Ms. Jodie's class) and a Porter-Leath early head start. After completing both formative activities, THEN TCs may complete 1 (one) final read-aloud at Salvation Army.
1. TO BE COMPLETED: TCs will schedule read-alouds with Lipman and PL early HS. TCs must have their text approved by the teacher prior to read-aloud. The read-aloud should be age-appropriate, rehearsed, include an engaging group activity (it is suggested that candidates plan for a movement-based, NOT material-based activity since audience size may vary), and be aware of and supportive of diversity, e.g., ESL, SES, and academic abilities. AFTER completing the formative read-alouds, TCs will complete a read-aloud with activity of their choice at the Salvation Army.
2. FORMATIVE FEEDBACK: TCs will receive formative feedback from Ms. Jodie and the PL early HS teacher.

3. TO BE GRADED (Read Aloud Response): TCs will review the formative feedback they receive from each teacher and write a brief response to each that describes how they plan to improve based on the feedback given. Specific actions should be discussed.

4. TO BE GRADED (Read Aloud performance): TCs will be observed by the professor and evaluated based on the “Rules for Read Alouds” (presented in class).

	Yes
	NAEYC Standard 1, Standard 2, Standard 4, Standard 5, Standard 7
Precursor to CCSS for ELA – Literacy (K)
· Reading: Foundational Skills

· Writing

· Speaking and Listening

· Language
	20 pts (10 pts for responses to formative, 10 pts for performance)

	*Field Experiences – EXPERIENCES (3 hours)
*attendance is mandatory for completion of the course

	Each TC will select two (2) events to experience throughout the semester. One (1) experience should be explicitly literacy-related (a library story hour, an author signing, etc.) and one should be community-based (a neighborhood festival, a museum visit, etc.).

1. TO BE GRADED (Experience summary): TCs will complete brief summaries of their experiences and discuss how they have improved their understanding, appreciation, and/or skills in early literacy.
As a class, TCs will complete a story dictation/dramatization experience with the professor in a Barbara K. Lipman classroom.

1. TCs will complete the experience and discuss the struggles and triumphs of the event, as a class.

	
	Dependent upon projects completed.

NAEYC Standard 2, Standard 6
	10 pts

	*Field Experiences – FINAL EXAM: Family Literacy Night @ Douglass early Head Start (2 hours)
*attendance is mandatory for completion of the course

	TCs will work in small groups to plan and execute one (1) center for the “Family Literacy Night” that takes into account student and family diversity, e.g., ESL, SES, and academic abilities. TCs will also assist with all preparations for the night (including procurement of sponsors, selection of materials, marketing, project management, etc.)
1. FORMATIVE Evaluation: Each small group will present a mini-overview of their center prior to the Literacy Night. Small groups will use the feedback to improve their plans, when applicable.
2. TO BE GRADED: (Lit Night Justification Paper): Each TC will locate and summarize two (2) professional articles to help inform the group decision-making for the center project. Each TC must locate one (1) article about family literacy and one (1) article about the connection between early literacy/language development and their center’s theme. TCs will summarize the two articles and make recommendations for their center planning based on the knowledge gained from the articles.
3. TO BE GRADED (Lit Night Narrative): TCs will complete a reflective narrative about the experience using a template and including examples from their performance.

	Yes
	NAEYC Standard 1, Standard 2, Standard 4, Standard 5, Standard 7
Precursor to CCSS for ELA – Literacy (K)
· Reading: Literature Reading: Foundational Skills

· Writing

· Speaking and Listening

· Language
	20 pts
(10 pts justification paper; 10 pts narrative)

	Class Participation
	Throughout the semester, TCs will be expected to actively participate during class meeting times so as to demonstrate and apply content knowledge learned in class. The activities chosen will be based on TCs' demonstrated needs or interests and will be designed to allow them to deepen their understanding of content knowledge, continue in-class discussions, and/or review/practice skills related to early literacy and language development.

1. TO BE GRADED: TCs who are not present during a class meeting will be expected to demonstrate mastery of content knowledge/complete activities, in order to receive credit for that day.
	Yes
	Dependent upon projects completed.

NAEYC Standard 1, Standard 2, Standard 4, Standard 5, Standard 6
Precursor to CCSS for ELA – Literacy (K)
· Reading: Literature Reading: Foundational Skills

· Writing

· Speaking and Listening

· Language
	10 pts

Grading Scale:
A = 94 - 100
A- = 90 - 93
B+ = 87 - 89
B = 84 - 86
B- = 80 - 83
C+ = 77 - 79
C = 74 - 76
C- = 70 - 73
D+ = 67 - 69
D = 64 - 66
F = Below 63
I = incomplete (for extenuating circumstances, not missed work)
**Candidates who do not satisfactorily meet the requirements for the Field Experience component of this course will not receive credit for ECED 4500 and will be assigned an “F” for a final grade. If a candidate feels that he/she can NOT complete these hours, he/she should consider withdrawing from the course.
Course Requirements:
Attendance and Professionalism:

Attendance and punctuality are a vital part of the teaching profession. Attendance, active participation, and accurate and timely completion of assignments are expected as this should benefit candidate understanding of concepts related to this course.

1. BE PRESENT

2. BE PARTICIPATIVE

3. BE PROFESSIONAL

4. BE PRODUCTIVE

Candidates who consistently attend and actively participate in class will receive 10 pts. Those candidates who do not attend a course may receive full credit if they demonstrate mastery of content knowledge and project completion. Those candidates who miss more than 4 classes may receive an “F” for the course.
· How can I make up content/activities from a missed class?
If a teacher candidate is unable to attend a class, it is up to them to supply evidence of mastery of content and completion of activities from the missed class. Successful evidence of mastery of content will be determined by the professor and must be submitted by the next class meeting.
· What if I choose to NOT make up content/activities from a missed class?
If a teacher candidate chooses to not attend 2 or more classes AND does NOT make up the missed content/activities, then they may receive a full letter-grade deduction from their final grade. If the same is true for 4 classes, then teacher candidate may receive an “F” as the final grade in the course.
· What if I choose to NOT adhere to the mutually defined expectations/standards agreed upon at the first class meeting?
Candidates who consistently fail to meet the standards/expectations of the course may receive point deductions for lack of professionalism and may require a meeting with the professor in order to discuss his/her future progress in the course and/or TEP program.
· Can I turn in late assignments?
I respect your time, please respect mine. Those assignments which are turned in on time by teacher candidates will be graded in a timely manner by the professor. Work that is handed in late may NOT receive formative feedback and may NOT be graded in time to receive a final grade for the course.
· UNIVERISTY Final Exam Policy
A teacher candidate who is absent from the final examination without the permission of the teacher incurs a grade of "F" on the examination and may, depending on the weight of the examination in determining the final grade, incur a grade of "F" for the course.” (http://www.memphis.edu/ugcatalog/acad_reg/attendance.php)
· TEP Field Experience Policy

If you do not satisfactorily meet the requirements for the Field Experiences component of this course, then you will not receive credit for ECED 4500 and will be assigned an “F” for a final grade.
Daily Requirements:

· To ensure that a candidate receives credit for his/her attendance, it will be the candidate’s responsibility to prominently display the “Name Plate” during class meetings and return it to the professor at the end of class.

· FORMATIVE ASSESSMENT --- 6-word Reflections: At the conclusion of each class meeting, candidates will be asked to write a 6-word reflection that highlights a lesson learned from the lecture, discussions, etc. These reflections will be collected by the professor and will serve as a formative assessment of knowledge learned and provide a means by which to communicate knowledge and/or pose specific questions for professor feedback --- please take the time/opportunity to say what you want to say! (
Communications:

All U of M Teacher candidates are issued an e-mail on the University System. The professor will send important information to you using this system, thus you are responsible for monitoring your U of M e-mail address for any important class information. If you have forwarded your U of M email to a personal e-mail server, you are responsible for ensuring that it has been done correctly (you will still be held accountable for information sent to your U of M e-mail account even if it does not forward to your personal e-mail account).

You will need to join the website to have access for class discussion, postings, announcements, and turn-ins. It is your responsibility to routinely check the Shutterfly class website for announcements and assignments. It is suggested that you check Shutterfly, at the minimum, before each class meeting. You will be held accountable for all information (including date and/or assignment changes) posted to Shutterfly.

You will need to join REMIND 101 to receive course updates and reminders from the professor. Those students who choose not to subscribe to Remind 101 will still be held responsible for the information sent out via texts.

The best way to reach the professor is at the official U of M e-mail address: DSPacker@memphis.edu

**To ensure an expedited response, please put ECED 4500 in your subject line.

Syllabus, handouts, detailed assignment descriptions/rubrics will be made available to you as needed in ECourseware and our class website: https://eced4500spring2015.shutterfly.com/
REMIND 101 can be sent to you via text.

To receive messages via text, text

@eced450 to (502) 498-8466

You can opt-out of messages at the end of the semester by replying, “unsubscribe @eced4500”
Writing:

As future teachers you will be representing yourselves as professional educators and a collective group of career professionals to your students, your students’ parents, your co-workers, your employers, and our national community! Additionally, you will be responsible for the foundational instruction of young children! Therefore, correct spelling and grammar will be considered in grading requirements. It is recommended that you have your written work reviewed by an outside source (the professor will not review assignments prior to turn in for mechanical errors).

When you submit work to your Professor, make sure that it represents your best work! If there are 5 or more grammar/mechanical errors in your final submission, you will be asked to review, correct, and resubmit. The professor does NOT guarantee that work that must be resubmitted will be graded in time to apply feedback to future assignments or to receive a final grade for the course! So take the time, the first time!

If your assignment’s content does not effectively reflect basic knowledge and understanding of key concepts in early childhood education, you may be required to schedule an outside with the professor before receiving credit for the course. The professor will be available to discuss the content of written work prior to turn in (appointments must be made at least 2 school days before the assignment is due).

Written Assignments and Academic Misconduct: All written work submitted must be the student’s original work and conform to the guidelines of the American Psychological Association (APA) available online and via their publications. This means that any substantive ideas, phrases, sentences, and/or any published ideas must be properly referenced to avoid even the appearance of plagiarism. Plagiarism includes, but is not limited to, the use, by paraphrase or direct quotation, of the published or unpublished work of another person without full or clear acknowledgment. It also includes the unacknowledged use of materials prepared by another person or agency in the selling of term papers of other academic materials. It is the student’s responsibility to know all relevant university policies concerning plagiarism. Any documented cases of plagiarism can and will result in dismissal from the course with a failing grade, and may result in other more serious sanctions by the College of Education.
Americans with Disabilities Act: The University of Memphis does not discriminate on the basis of disability in the recruitment and admission of students, the recruitment and employment of faculty and staff, and the operation of any of its programs and activities, as specified by federal laws and regulations. The student has the responsibility of informing the course instructor (at the beginning of the course) of any disabling condition, which will require modification to avoid discrimination. Faculty are required by law to provide "reasonable accommodation" to students with disabilities, so as not to discriminate on the basis of that disability. Student responsibility primarily rests with informing faculty at the beginning of the semester and in providing authorized documentation through designated administrative channels. . Students with disabilities are encouraged to contact Disability Resources for Students, 110 Wilder Tower, phone 678-​‐2880.
NAEYC code of ethics: All students will abide by the NAEYC code of ethics in their interactions with children and adults.

The following is taken from: http://www.naeyc.org/files/naeyc/file/positions/Ethics%20Position%20Statement2011.pdf

Core Values Standards of ethical behavior in early childhood care and education are based on commitment to the following core values that are deeply rooted in the history of the field of early childhood care and education. We have made a commitment to
· Appreciate childhood as a unique and valuable stage of the human life cycle

· Base our work on knowledge of how children develop and learn

· Appreciate and support the bond between the child and family

· Recognize that children are best understood and supported in the context of family, culture,1 community, and society

· Respect the dignity, worth, and uniqueness of each individual (child, family member, and colleague)

· Respect diversity in children, families, and colleagues

· Recognize that children and adults achieve their full potential in the context of relationships that are based on trust and respect

Ethical responsibilities to children Childhood is a unique and valuable stage in the human life cycle. Our paramount responsibility is to provide care and education in settings that are safe, healthy, nurturing, and responsive for each child. We are committed to supporting children's development and learning; respecting individual differences; and helping children learn to live, play, and work cooperatively. We are also committed to promoting children's self-awareness, competence, self-worth, resiliency, and physical well-being.

Weekly Schedule
(denotes class meetings will be held on-campus and will be for University students only

(denotes class meetings will be held off-campus, on-site at Douglass Head Start (1600 Ash St.) and will include Community Parents/Guardians and Community Teachers
	Date / Location
	Topic
	Readings / Assignments
	Date / Location
	Topic
	Readings/Assignments

	Tues, January 20
(@ U of M)
	· Introduction to course, assignments

· Getting to know you activities

· Introduction to schedule of Field Experiences/Preview Course Calendar
	
	Thur, January 22
(@ U of M)
	Introduction to Emergent Literacy and Early Language (history, theorists)

	Chapters 1 and 6

	Tues, January 27

(@ U of M)
	· Introduction to Emergent Literacy and Early Language (history, theorists)
· Emergent Literacy: Reading development and Read Alouds (part 1)
	Chapters 1 and 6
	Thur, January 29

(@ Douglass Early HS, 1600 Ash St)
	University - Community student introductions
	

	Tues, Feb 03

(@ U of M)
	· Emergent Literacy: Reading development and Read-Alouds (part 2)
	Chapters 1 and 6
	Thur, Feb 05

(@ Douglass Early HS, 1600 Ash St)
	Read-Alouds
	

	Tues, Feb 10

(@ U of M)
	· Emergent Literacy: Reading development and Read-Alouds (part 3) --- Finger Plays, Nursery Rhymes, Songs
	Chapters 1 and 6
	Thur, Feb 12 (@ Douglass Early HS, 1600 Ash St)
	Finger Plays, Nursery Rhymes, Songs

	

	Tues, Feb 17

(@ U of M)
	· Centers (part 1) --- Book Bags/Baskets

	Chapter 8
	Thur, Feb 19

(@ Douglass Early HS, 1600 Ash St)
	Book Bags and Baskets
	

	Tues, Feb 24

(@ U of M)
	· Centers (part 2) --- Literacy integration, Puppets

	Chapter 9
	Thur, Feb 26
	BOOK STORE VISIT
	

	Tues, Mar 03

(@ U of M)
	· Centers (part 3) --- Technology, Math, Science, etc.

	
	Thur, Mar 05

(@ Douglass Early HS, 1600 Ash St)
	Centers
	

	SPRING BREAK (UNIVERSITY)
	NO in-class meeting
	
	SPRING BREAK (UNIVERSITY)
	NO in-class meeting
	

	
	SPRING BREAK EARLY HEAD START WORKSHOP:
	Story Dictation and Dramatization
	
	
	

	Tues, Mar 17

(@ U of M)
	· Emergent Writing (part 1) ---story dictation and dramatizations

	Chapter 8

	Thur, Mar 19

(@ Douglass Early HS, 1600 Ash St)
	Emergent Writing (part 2) --- Handwriting, Invented spelling
	

	Tues, Mar 24

(@ U of M)
	· Language Development (part 1) --- Alphabet principles/environmental print

	
	Thur, Mar 26

(@ Douglass Early HS, 1600 Ash St)
	Language Development with Games
	

	Tues, Mar 31

(@ U of M)
	· Language Development (part 1) --- Phonemic awareness, syntax, vocab, Phonics vs whole language
	
	Thur, Apr 02

(@ Douglass Early HS, 1600 Ash St)
	Emergent Literacy: Reading development and Read-Alouds (Family literacy) --- home-to-school connections, Diversity, Community resources
NEIGHBORHOOD WALK
	

	Tues, Apr 07

(@ U of M)
	Emergent Literacy: Reading development and Read-Alouds (Family literacy) --- home-to-school connections, Diversity, Community resources (part 2)
	Chapter 2
	Thur, Apr 09

(@ Douglass Early HS, 1600 Ash St)
	Dia Planning
	

	Tues, Apr 14

(@ U of M)
	Emergent Literacy: Reading development and Read-Alouds (Family literacy) --- home-to-school connections, Diversity, Community resources (part 3)
	Chapter 2
	Thur, Apr 16 (AERA!)

(@ Douglass Early HS, 1600 Ash St)
	Dia Planning
	

	Tues, Apr 21

(@ U of M)
	· Emergent Literacy and Language Development Assessments

	articles
	Thur, Apr 23

(@ Douglass Early HS, 1600 Ash St)
	Dia Planning
	

	Tues, Apr 28

(@ U of M)
	· Topics in Emergent Literacy and Language Development (Technology??, Too young?? Too soon??, Dealing with parents…, Standardized tests…, Kindergarten readiness…)

	articles
	Thur, Apr 29 (STUDY DAY ... NO UNIV students)
	REFLECTION DAY
	

	Friday, May 01

(@ Douglass Early HS, 1600 Ash St)
	· FINAL EXAM: Early HS Family Literacy Night @ Douglass
	
	
	
	

CONSENT FORM

(copy for participant)

I give permission for Dr. Lauren Burrow to keep copies of all of my work during ECED 4500, including oral discussions, for potential educational research including publications and presentations. I understand that this participation is entirely voluntary; I can withdraw my consent at any time without penalty and have my work, to the extent that it can be identified as mine, returned to me, or destroyed. Dr. Lauren Burrow can be reached at 901-678-4384 to answer questions regarding this request.

· I understand that the work collected is a natural part of the completed coursework for ECED 4500.

· I understand that the results of my participation will be confidential, and will not be released in any individually identifiable form without my prior consent. Pseudonyms will be used unless otherwise requested.

· I understand that if I decide that I do not want Dr. Lauren Burrow to keep a portion or all of my work, I can request that any part of my work be returned to me after grades are submitted. Participation or non-participation in this project will not in any way affect my course grade.

CONSENT FORM

(to be submitted to Dr. Burrow)

I give permission for Dr. Lauren Burrow to keep copies of all of my work during ECED 4500, including oral discussions, for potential educational research including publications and presentations. I understand that this participation is entirely voluntary; I can withdraw my consent at any time without penalty and have my work, to the extent that it can be identified as mine, returned to me, or destroyed. Dr. Lauren Burrow can be reached at 901-678-4384 to answer questions regarding this request.

· I understand that the work collected is a natural part of the completed coursework for ECED 4500.

· I understand that the results of my participation will be confidential, and will not be released in any individually identifiable form without my prior consent. Pseudonyms will be used unless otherwise requested.

· I understand that if I decide that I do not want Dr. Lauren Burrow to keep a portion or all of my work, I can request that any part of my work be returned to me after grades are submitted. Participation or non-participation in this project will not in any way affect my course grade.

Name of Participant

Signature of Participant

Date

I am over the age of 18 and can give my consent:

____ Yes

____ No

[image: image2.png]T3] Release_eced 4500.pdf - Adobe Acrobat Pro — (=] O

Fie_Edt View Window Help x
Baaer | [0 S EERSRZ R -y g customize ~ | o)
1 /1‘ N & ‘ =)) [75% [+ ‘ H B Tools | Fill &Sign | Comment

RELEASE OF LIABILITY AND HOLD HARMLESS AGREEMENT

1 ‘have decided to participate in the University of
Memphis __ECED 4500 course and related activities Thereby acknowledge
that participating in_ECED 4500 course and related activities is entirely
voluntary.

Tunderstand that the __ECED 4500 course and related activities involves
certain risks, hazards and conditions that may be dangerous to lfe. limb and property
‘and that can arise in an incalculable variety of unforeseen or foreseeable ways which
‘may include: bodily injury. loss of limb, death or property damage. 1am voluntarily
participating in the __ECED 4500 course and related actvitis, with
knowledge of the dangers involved. T have reached the age of majority, and I am
‘competent to make this decision for myself o, if | am a minor. I have obtained the
‘permission of a parent or legal guardian

Tam not suffering from any medical condition, impairment, or disease that would prevent
my safe participation in any of the activities associated with the __ECED 4500 course
and related activities Thave disclosed any and all of my medical conditions
to the administrators of the _ECED 4500 course and related activities 1
will use care for my own safety and well-being_ I have not been advised by a physician
or any other health care provider to limit my participation in activities such as the
__ECED 4500 cowrse and related activties Tassume responsibility for my
participation in the __ECED 4500 course and related activities____and injury while
participating in the __ECED 4500 course and related

activiies

In consideration of the right to participate in the University of Memphis __ECED 4500
course and related activites. . Tagree to assume the risks involved and T
acknowledge that such risks may include, but not be limited to, bodily injury and/or
death and/or property damage, and hereby collectively and individually release and agree
to hold harmless the University of Memphis,its Board of Regents, officers, employees
agents, repesentatives, volunteers and assigns (“Releasees™) from all rights, claims
‘demands and damages of any kind. known or unknown, existing or arising in the future
resulting from or related to my participation in the _ECED 4500 course and related
activties ‘This release will 2o prevent my family from suing Releasees
‘and bindS my spovse, if I have one, my estate, siblings, parents. heirs, personal
representatives and assigns

‘The undersigned has read and understands this Release and Hold Harmless Agreement in

its entirety and voluntarily signs same, without reliance on any representations,
statements or inducements, express or implied, made by any party whomsoever

Name Signature Date

Signature of Parent or Guardian if
Less than 18 years of Age

930 AM
12/19/2014

The University of Memphis
-13-
ECED 4500, Burrow

