

LITERACY STUDIES FACULTY INVITE YOU TO JOIN US AT OUR 8TH AND VERY SPECIAL

Retrospective

Reading Miscue Analysis Conference Celebrating Yetta Goodman

June 29 – July 2, 2011 – 9 a.m. to 4:30 p.m.
Hagedorn Hall

Conference Within A Conference

Friday & Saturday, July 1 & 2, 2011

The 8th Hofstra Reading Miscue Analysis Conference brings together teacher researchers to celebrate the work of Yetta Goodman. An internationally renowned literacy researcher, scholar and teacher, Dr. Goodman coined the term “kidwatching” to describe the close observation of children in homes, schools, and communities that informs evaluation and teaching. Dr. Goodman has pioneered research in such diverse areas as early literacy development, miscue analysis, Whole Language curriculum, writing and teaching at all levels. With Dorothy Watson and Carolyn Burke, Yetta developed the Reading Miscue Inventory, bringing miscue analysis to the classroom. Her groundbreaking work in Retrospective Miscue Analysis (RMA) engages learners in meaningful conversations about reading. At this conference participants will be invited to join in retrospective conversations on kids and other readers, reading, literature and learning.

Featured presenters include:

Yetta & Ken Goodman, Bess Altwerger, Carolyn Burke, Ruth Davenport, Peter Duckett, Peter Fries, Carol Gilles, Prisca Martens, Eric Paulson, Steve Strauss, Dorothy Watson, and Constance Weaver.
Conference faculty: Alan Flurkey, Debra Goodman, Andrea Garcia

Conference Highlights:

- Participate in informal discussions with renowned reading researchers.
- Discuss miscue analysis for teaching and evaluation.
- Research workshops on RMA, EMMA (Eye Movement Miscue Analysis), etc.
- Work with Hofstra’s experienced faculty and see Hofstra’s Miscue EMMA Research Center.
- Varied sessions and mini-courses from novice to experienced.

EMMA RESEARCHERS MEETING - Friday, July 1, 9 a.m. to 12 p.m.

For information regarding professional development or non-graduate credit options, please call the Office of Professional Development at (516) 463-5750.

For information regarding graduate credit registration, course content, etc., please call Jeannie Renda at (516) 463-5758.

For **Call for Proposals** (Due May 1, 2011): debra.goodman@hofstra.edu or alan.d.flurkey@hofstra.edu

LITERACY IS A HUMAN RIGHT

Reading Miscue Analysis Conference – Celebrating Yetta Goodman

Additional Information

Hofstra University is located in Hempstead, NY 11549

For directions to campus and a printable campus map, please visit www.hofstra.edu/directions.

Airports:

LaGuardia and JFK are both about 30 minutes away.

⚠ *Do not take yellow cabs from LaGuardia or JFK airports. They have to charge double to Long Island. (See Ground Transportation.)*

Southwest Airlines flies to LI/MacArthur Airport – about 45 minute drive from Hofstra.

Founding Mothers: Yetta Goodman, Dorothy Watson, Rudine Sims Bishop, Carolyn Burke.

Ground Transportation from LaGuardia and JFK:

Taxi (Reserve in Advance): *All Island Transportation:*

<http://www.allislandtransportation.com/coupons.html>

Shared Ride: Super Shuttle <http://www.supershuttle.com/>

AirTrain: From JFK, the *AirTrain* goes to Jamaica Station (\$5) where you connect with the *Long Island Railroad* (LIRR) to Mineola or Hempstead (\$5 to \$7 purchase on platform). Take a cab to hotel.

Long Island Railroad: <http://www.mta.info/lirr/>

Subway & Bus Information: <http://www.mta.info/>

Train:

Amtrak Trains take you to Penn Station. From Penn Station, take the Long Island Railroad to Mineola (close to hotels and more frequent service) or Hempstead.

Hotels Near Hofstra University:

The following are hotels in the area and the rates they charge Hofstra conference attendees. Let them know you want the Hofstra rate listed below.

1. Hampton Inn, Garden City \$139 (516) 227-2720
Breakfast, pool and amenities. Near mall but far to walk. About 3 miles from Hofstra.
2. The Hilton Garden Inn, Westbury \$149 (516) 683-8200
About 5 miles from Hofstra. Mall and restaurants a short walk away. Breakfast for purchase.
3. Long Island Marriott, Uniondale \$169 (516) 794-3800
About 1 mile from Hofstra, possible to walk. Nothing nearby but has several restaurants on site.
4. La Quinta, Garden City \$126 (516) 705-9000
About 2.5 miles from Hofstra. A bit isolated – long walk to mall. Breakfast included.
5. Red Roof Inn, Westbury \$119 (516) 794-2555
About 2 miles from Hofstra. Isolated and no restaurants. Shopping, etc. long walk or short drive.

Manhattan: Manhattan is about 45 minutes from Hempstead by train or car. Frequent trains to Penn Station. Discount tickets, try NYTIX.COM.

Beaches: Hempstead is about a 15-minute drive from Jones Beach and the Atlantic Ocean. It's a one to two hour drive (or train ride) to the Hamptons for vacationers.

Reading Miscue Analysis Conference – Celebrating Yetta Goodman

FEES AND REGISTRATION INFORMATION

Four Day Conference:

Wednesday, June 29, & Thursday June 30 (9 a.m. – 4 p.m.) Hagedorn 284, 285.

Friday, July 1 & Saturday, July 2, (9 a.m. – 4:30 p.m.) Hagedorn 5,6,7.

Conference Within A Conference:

Friday, July 1 (1 to 4:30 p.m.) & Saturday, July 2 (9 a.m. to 4:30 p.m.) Hagedorn 5,6,7.

Graduate Credit Options – two courses are available:

Please contact Jeannie Renda at the Teaching, Literacy and Leadership department (516) 463-5758 for further information about credit options and fees. Registration due by June 22, 2011.

LYST 353 - Workshop in Miscue Analysis 1 s.h. Course Code (CRN): 70847

Meets: Friday, July 1 from 1 to 4:30 p.m. & Saturday, July 2 9 a.m. to 4 p.m. Hagedorn 5,6,7.

LYST 244 Advanced Retrospective Miscue Analysis 3 s.h. Course Code (CRN): 70739, 70823

Meets: Wednesday through Saturday, June 29 – July 2, 9 a.m. to 4 p.m., Hagedorn 284, 285.

LYST 244 also meets: Wed. July 6, & Fri. July 8, 9 a.m. to 12 p.m.

Professional Development Non-Graduate-Credit Options:

Two Day Conference (July 1 & 2): \$135 (\$50 for student – copy ID card required)

Four Day Workshop (June 29 – July 2): \$350 (\$100 for student – copy ID card required)

Registration form below, together with a check payable to Hofstra University, should be mailed to:

John R. Lewis, Director
Office of Professional Development Services
School of Education, Health and Human Services/ 120 Hagedorn Hall
119 Hofstra University
Hempstead, NY 11549 – 1190
PHONE: (516) 463-5750 FAX: (516) 463-4370

For more information about registration contact John R. Lewis (john.r.lewis@hofstra.edu) at (516) 463-5750.

For more information about the courses contact Alan Flurkey (alan.d.flurkey@hofstra.edu) at (516) 463-5237

or Debra Goodman (debra.goodman@hofstra.edu) at (516) 463-5563

Registration Form – Literacy Studies - Reading Miscue Analysis Conference

Name _____ Title/Position _____

School Affiliation _____

Work Address _____

Work Telephone _____ Fax: _____ E-mail _____

Home Address _____

Home Telephone _____ Fax: _____ E-mail _____

____ Conference Speaker/ Hofstra Faculty (Complimentary Registration - *Does not include banquet.*)

____ Banquet honoring Yetta Goodman – Friday, July 1 (\$45 per person / please indicate #)

____ \$135 (\$50 student w/ ID) Conference Within A Conference. (July 1 & July 2)

____ \$350 (\$100 student w/ ID) Four Day Workshop (June 29 – July 2)

Enclose check payable to Hofstra University and mail to Office of Professional Development Services (address above).

Special rates available for groups of 8 or more. Visa/MasterCard also accepted. Call: (516) 463-5750.