ED. Kosraean Orthography

College of Micronesia-FSM

College of Micronesia – Kosrae Campus

P.O.Box 159

Tofol, Kosrae

Course Outline Cover Page

ED._ Kosraean Language Writing

Education

Course Number and Title

Department

Course Description:

This course is designed to provide the learners the basic understanding of the Kosraean standard spelling/writing system with emphasis on nature of the language, the Kosraean Orthography, and the grammatical aspects of the language. The course also aims to provide confidence within all learners to become better teachers of the language in and out of school settings and will develop learners to become proficient in vernacular essay writing on any given topics. Moreover, this course will help students in broadening the skills they may already have in develop writing materials for classroom use.

Prepared by:
Kosrae DOE

State:
Kosrae

Through support of the TQEG Grant Program

HOURS AND CREDITS:
Hours per week No. of weeks Total
Semester

Credits

Lecture

6
x

7.5
 x
45 =
 3

Laboratory

-
x

-
 x - = -

Workshop

- x

-
 x
 - =
 -

Total Semester Credits:

 3

Purpose of Course

Degree Requirement

Degree Elective

Advanced Certificate

Certificate

Remedial

Other (Workshop)

Prerequisite Course(s): Native And Fluent Speakers of Kosraean

Signature, Chairman, Curriculum Committee
Date Approved by Committee

Signature, President, COM-FSM

 Date Approved by President

I.
Course Objectives:

A. General Objectives:
· To deepen and broadened students’ understanding for a heightened level of acceptance of the Kosraean Orthography.
· To promote writing (Kosraean vernacular) teaching
· To address the importance of a uniform spelling system and its positive influences on writing development in both the first and second language (L1, L2)
· To develop within students a broad sense of appreciation, value, and ownership of the writing system
· To engage students into the general context of writing studies
· To provide opportunities for students to examine the Kosraean grammar with in-depth scrutiny
· To provide a clear understanding for students to recognize the systematic way of teaching the Kosraean alphabets
· To provide within students confidence to teach the Kosraean language
· To promote and develop within students a broad sense of appreciation, value and ownership of materials they develop
B. Specifics: Upon completing the course, students will be able to...

· write compositions that describe and explain familiar objects, events, and experiences. Student writing demonstrates a command of standard Kosraean and the drafting, research, and organizational strategies outlined in Writing Standard 1.0. of the state’s curriculum guide
· use complete and correct declarative, interrogative, imperative, and exclamatory sentences in writing and speaking
· write clear, coherent, and focused essays. Writing exhibits awareness of audience and purpose. Essays contain formal introductions, bodies of supporting evidence, and conclusions. Students successfully use the stages of the writing process, as needed.
· Use organizational features of printed text (e.g., citations, end notes, bibliographic references) to locate relevant information.
· use the Kosraean-English Dictionary to identify alternative word choices and meanings
· edit and revise manuscripts to improve the meaning and focus of writing by adding, deleting, combining, clarifying, and rearranging words and sentences
· write narrative, expository, persuasive, and descriptive text of at least 500 to 700 words. Student writing demonstrates a command of standard Kosraean and the research, organizational, and drafting strategies outlined in Writing Standard 1.0. of the state’s curriculum guide
· translate and develop Kosraean reading materials through writing
· use clear research questions and coherent research methods (e.g., library, electronic media, personal interview) to elicit and present evidence from primary and secondary sources
II.
Text:

1.
Required Textbook

Lee, Kee-dong; Cornelius, Lyndon L. and Asher, Elmer P. 1975. Kusaiean

Reference Grammar, University Press of Hawaii.

III.
Reference Materials:

Lee, Kee-dong; Cornelius, Lyndon L. and Asher, Elmer P. 1975. Kusaiean-English Dictionary. University Press of Hawaii.

Buck, Heldon H. 2005. Island of Angels.

Kephas, Wilson L.; Sigrah, Hanson K., Tolenoa, Alister T.; Cornelius, Lyndon L., Mike, Nena N.; Mongkeye, Gibson K. Kosraean Language Instructional Modules

Samples of different Kosraean written texts used in school and in other social settings (Bible)

Selected handouts from various sources will be identified and prepared for students’ use and readiness.

IV.
Methods of Instruction:

· Lecture

· Discussion

· Individual and group presentation

· Question and Answer (Q & A)

· Editing and/or Proof Reading Exercises

· Required Readings

· Data Collection (a field method-related exercise)

V.
Course Content:

· Basic History of Kosraean Language (from the historical linguistic point of view)
· Organization, Focus and Penmanship
· create a single paragraph
· develop a topic sentence
· include simple supporting facts and details
· write legibly in cursive or joined italic, adhering to margins and correct spacing between letters in a word and words in a sentence
· choose the form of writing (e.g., personal letter, letter to the editor, review, poem, report, narrative) that best suits the intended purpose
· create multiple-paragraph expository compositions
· use a variety of effective and coherent organizational patterns, including comparison and contrast; organization by categories; and arrangement by spatial order, order of importance, or climactic order
· use strategies of note-taking, outlining, and summarizing to structure composition drafts
· demonstrate understanding of the elements of communication (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, informational, or descriptive writing assignments
· Research and Technology
· understand and use various reference materials as an aid to writing (e.g., dictionary)
· Create simple documents by using electronic media
· Use Kosraean-English Dictionary to identify alternative word choices and meanings
· identify topics; ask and evaluate questions; and develop ideas leading to inquiry, investigation, and research
· Composing, Revising and Evaluating Text

· compose, edit and revise manuscripts to improve the meaning and

 focus of writing by adding, deleting, consolidating, clarifying, and

 rearranging words and sentences

· identify, analyze, critique and respond to the persuasive techniques (e.g.
 promises, dares and flattery, impressive generalities), and identify any logical

 misleading notions used in written/oral presentations and media messages

· revise writing to improve organization and consistency of ideas within and
 between paragraphs

· write biographies, autobiographies, short stories, or narratives
· write historical investigation reports, tales, legends, myths, etc.
VI.
Instructional Costs:

None

VII.
Evaluation:

Students are to be evaluated based upon their achievement of the course objectives via quizzes (30%), mid-term examination (30%), and a final project (40%). The final project will be cumulative in nature and will enable students to demonstrate competency by either of the two as follows: 1) designing course outlines and syllabi in teaching the spelling/writing system in the elementary level; or 2) submitting a term paper on the topics relating to the Kosraean orthography, it issues, and the recommended interventions, issues behind language teaching and learning, bilingual education issues, and the like.

VIII.
Required Course Materials:

Textbook

Notebook

Vernacular written text and samples

IX.
Attendance Policy:

The standard COM attendance policy applies

X.
Credit by Examination:

None

Page 1 of 12

