PAGE

[image: image1.jpg]

Guided Studies & Developmental Reading
Central

GUST 0342 – Developmental Reading II
CRN 59169 – Fall 2013
Class Time: Monday & Wednesday 6:00-8:30 Location: BSCC Rm 209
3 hour lecture/1 hour lab/64 hrs per semester/16 weeks
Instructor: Professor Lane, M.Ed

Instructor Contact Information: Ashley.lane@hccs.edu

Office location and hours
Please feel free to contact me concerning any problems that you are experiencing in this course. You do not need to wait until you have received a poor grade before asking for my assistance. Your performance in my class is very important to me. I am available to hear your concerns and just to discuss course topics right after class.
Course Description
GUST 0342 Developmental Reading II is a continuation of reading skills introduced in GUST 0341. Stronger emphasis is on critical reading and thinking skills. The goal of GUST 0342 is to teach students to analyze materials thoughtfully, synthesize materials from various sources, and apply this information to their reading.
Due to the interactive nature of this course, a variety of instructional methodology will be used including, but not limited to: lecture, group discussions, guest lecturers, group activities, web activities, library assignments and exploration activities. (www.hccs.edu)
Prerequisites

You must be placed into GUST 0342 or have successfully completed of GUST 0341.

Program Student Learning Outcomes:

In this course, there is a strong emphasis on reading and thinking skill. This course is designed to teach students to analyze materials thoroughly, synthesize materials from various sources and apply this information to their reading.
By the end of the semester, students will be able to:
1. Identify main ideas and supporting details in readings.
2. Organize information.
3. Define words in context.
4. Develop stronger oral communication skills.
5. Improve and develop stronger critical thinking skills.
6. Develop stronger problem solving skills.
7. Develop cooperative learning skills.
8. Gain technological proficiency.
9. Prepare for and take test successfully.
10. Read textbooks with improved retention.
11. Locate and utilize a variety of library services and resource materials.

Learning Objectives

Students will
 1. Acquire vocabulary by:
1.a Apply context clues to determine the meaning of words and phrases.

1.b Delineate the meaning of figurative language.
2. Identify main and supporting details by:
2.a Show stated and implied main ideas and supporting details in written material.

2.b Show a writer’s purpose, intended audience, viewpoint, tone, and intended meaning.

2.c Describe the relationship of ideas in written material.
3. Identify relationships in a reading selection by:
3.a Show inferences.

3.b Identify conclusions.

3.c Describe various perspectives on an issue.

3.d Acquire problem solving methods.
4. Develop reading retention skills by:
4.a Determine assumptions underlying a writer’s argument.

4.b Show the reasoning in a writer’s argument.

4.c Calculate the overall logic and credibility of a writer’s argument.

4.d Show fallacies
.

5. Acquire communication and learning skills by:
5.a Prepare outlines.

5.b Acquire note taking skills.

5.c Delineate visual aids.

5.d Apply written directions.

5.e Produce a summary of reading assignments.
6. Exhibit use of the college library for academic research by:
6.a Acquire technical, organizational, and testing skills.

6.b Develop technological proficiency.

6.c Organize information.

6.d Prepare for and exhibit test taking skills successfully.
7. Develop critical thinking skills by:
7.a Draw an analysis of the relationship of ideas in a written material.

7.b Make inferences and generate conclusions.

7.c Illustrate various perspectives on an issue.

7.d Employ problem solving methods.

7.e Determine assumptions underlying a writer’s argument.

7.f Determine the overall logic and credibility of a writer’s argument.

7.g Determine fallacies.
Course Calendar
See page 6 for course calendar and dates for exams.
Instructional Methods

A variety of instructional methods are used throughout the semester. Examples may include class discussions, lectures, readings, reflections, group projects, research, assessments, video/DVD, internet searches, and presentations.

As an instructor, I want my students to be successful. I feel that it is my responsibility to provide you with knowledge and opportunities for critical thinking and applications as appropriate.

As a student wanting to improve your academic reading ability, it is your responsibility to do the assigned readings, submit assignments on time, participate in discussions and other activities, attend class (face-to-face and online portions), and enjoy this learning experience as you learn how to better your comprehension.

Student Assignments

Assignments have been developed that will enhance your learning. You will be required to successfully complete these assignments.
· Instructor’s Choice

· Lab Work

· Midterm Exam

· Chapter Quizzes/Tests

· Final Exam

Student Assessments

Knowledge checks may occur in the format of quizzes, projects, assignments, papers, or exams.

Instructor Requirements

As your Instructor, it is my responsibility to:
· Provide the grading scale and detailed grading formula explaining how student grades are to be derived

· Facilitate an effective learning environment through class activities, discussions, and lectures

· Description of any special projects or assignments

· Inform students of policies such as attendance, withdrawal, tardiness and make up

· Provide the course outline and class calendar which will include a description of any special projects or assignments

· Arrange to meet with individual students before and after class as required

To be successful in this class, it is the student’s responsibility to:

· Attend class and participate in class discussions and activities

· Read and comprehend the textbook

· Complete the required assignments and exams:

· Ask for help when there is a question or problem

· Keep copies of all paperwork, including this syllabus, handouts and all assignments

Program/ Discipline Requirements

In this class you will be required to take a pre and posttest as well as complete any supplemental lab materials.
HCC Grading Scale

A = 100 – 90:……………………………………4 points per semester hour

B = 89 – 80: …………………………………….3 points per semester hour

C = 79 – 70: …………………………………….2 points per semester hour

D = 69 – 60: …………………………………….1 point per semester hour

59 and below = F………………………………..0 points per semester hour

IP (In Progress) …………………………………0 points per semester hour

W(Withdrawn)…………………………………..0 points per semester hour

I (Incomplete)……………………………………0 points per semester hour

AUD (Audit) …………………………………...0 points per semester hour

IP (In Progress) is given only in certain developmental courses. The student must re-enroll to receive credit. COM (Completed) is given in non-credit and continuing education courses. To compute grade point average (GPA), divide the total grade points by the total number of semester hours attempted. The grades “IP,” “COM” and “I” do not affect GPA.

Grading Criteria

Your instructor will conduct quizzes, exams, and assessments that you can use to determine how successful you are at achieving the course learning outcomes (mastery of course content and skills) outlined in the syllabus. If you find you are not mastering the material and skills, you are encouraged to reflect on how you study and prepare for each class. Your instructor welcomes a dialogue on what you discover and may be able to assist you in finding resources on campus that will improve your performance.
Grading Percentages
	20%
	Homework

	40%
	Midterm Exam

	30%
	Major Test 1 & 2

	10%
	Final Exam

Total- 100%
Instructional Materials: The Art of Critical Reading (Third Edition) by Mather, Peter and McCarthy, Rita and Connect Reading Access Code
EGLS – Evaluation for Greater Learning Student Survey System

At Houston Community College, professors believe that thoughtful student feedback is necessary to improve teaching and learning. During a designated time, you will be asked to answer a short online survey of research-based questions related to instruction. The anonymous results of the survey will be made available to your professors and division chairs for continual improvement of instruction. Look for the survey as part of the Houston Community College Student System online near the end of the term.
	HCC Policy Statement:

	Access Student Services Policies on their Web site:
	 http://digital.turn-page.com/title/7027

	Attendance Policy: For a 4 credit-hour lecture class meeting 4 hours per week (64 hours of
 instruction), you can be dropped after 8 hours of absence. The 8 hours

 includes accumulated minutes for arriving late to class and leaving class
 early.

Distance Education and/or Continuing Education Policies

	Access DE Policies on their Web site:
	All students are responsible for reading and understanding the DE Student Handbook, which contains policies, information about conduct, and other important information. For the DE Student Handbook click on the link below or go to the DE page on the HCC website.

The Distance Education Student Handbook contains policies and procedures unique to the DE student. Students should have reviewed the handbook as part of the mandatory orientation. It is the student's responsibility to be familiar with the handbook's contents. The handbook contains valuable information, answers, and resources, such as DE contacts, policies and procedures (how to drop, attendance requirements, etc.), student services (ADA, financial aid, degree planning, etc.), course information, testing procedures, technical support, and academic calendars. Refer to the DE Student Handbook by visiting this link:

http://de.hccs.edu/Distance_Ed/DE_Home/faculty_resources/PDFs/DE_Syllabus.pdf

	Access CE Policies on their Web site:
Scholastic Dishonesty

Misuse of Electronic Devices in the Classroom

	http://hccs.edu/CE-student-guidelines
Students are responsible for conducting themselves with honor

and integrity in fulfilling course requirements. Penalties and/ or

disciplinary proceedings may be initiated by college district officials

against a student accused of scholastic dishonesty. “Scholastic

Dishonesty” includes, but is not limited to, cheating on a test,

plagiarism and collusion. Possible punishments for academic

dishonesty may include a grade of “0” or “F” on the particular

assignment, failure in the course, and/or referral to the college

Dean of Student Services for disciplinary action up to and including

expulsion. Students have the right to appeal the decision.

The use of electronic devices by students in the classroom

is up to the discretion of the instructor. Any use of such

devices for purposes other than student learning is strictly

prohibited. If an instructor perceives such use as disruptive

and/or inappropriate, the instructor has the right to terminate

such use. If the behavior continues, the student may be

subject to disciplinary action to include removal from the

classroom or referral to the Dean of Student Services

Useful Web Resources:

· Information: www.hccs.edu ; http://learning.hccs.edu
· Tutoring & Support: www.hccs.askonline.net
· Connect English: mhconnectenglish.com
The Guided Studies & Developmental Reading Mission Statement

The Guided Studies and Developmental Reading Program provides quality instruction through research-based pedagogically and andragogically designed approaches in order to prepare our diverse community of students to become life-long learners achieving academic and workforce goals.

12 WEEK CALENDAR

WEEK ONE
September 23

Welcome

Syllabus Overview
September 25
Introduction to GUST 0342
Instructor’s
___ Date: __________

Assignment __ Date: __________

WEEK TWO
September 30

Chapter 1 (pgs. 31-66) – Learning How to Be a Successful Student
October 2

Introduction to Connect Reading – mhconnectreading.com

Chapter 1 (pgs. 31-66) – Learning How to Be a Successful Student
Instructor’s
___ Date: __________

Assignment __ Date: __________

WEEK THREE
October 7
Chapter 2 (pgs. 68-107) – Topic, Main Ideas, and Details
October 9

Connect Reading

Chapter 2 (pgs. 68-107) – Topic, Main Ideas, and Details
Instructor’s
___ Date: __________

Assignment __ Date: __________

WEEK FOUR
October 14
Chapter 3 (pgs. 109-147) – The Author’s Purpose and the Rhetorical Modes
October 16
Connect Reading

Major Test#1 (Chapters 1-3)
Instructor’s
___ Date: __________

Assignment __ Date: __________

WEEK FIVE
October 21
 Chapter 4 (pgs. 149-187) – Transition Words and Patterns of

Organization
October 23

Connect Reading

Chapter 5 (pgs. 189-229) - Inference
Instructor’s
___ Date: __________

Assignment __ Date: __________

WEEK SIX
October 28

Chapter 5 (pgs. 189-229) – Inference
October 30

Connect Reading

Chapter 6 (pgs. 231-259) – Figurative Language
Instructor’s
___ Date: __________

Assignment __ Date: __________

WEEK SEVEN

November 4

Chapter 7 (pgs. 261-297) – Tone
November 6

Connect Reading

Midterm (Chapters 1-7)
Instructor’s
___ Date: __________

Assignment __ Date: __________

WEEK EIGHT
November 11

Chapter 8 (pgs. 299-334) – Fact and Opinion

Chapter 9 (pgs. 335-377) – Point of View

Last Day for Administrative Student Withdrawals – 4:30 pm
November 13

Connect Reading

Chapter 9 (pgs. 335-377) – Point of View
Instructor’s
___ Date: __________

Assignment __ Date: __________

WEEK NINE
November 18
Chapter 10 (pgs. 379-416) – Bias
November 20

Connect Reading

Major Test #2 (Chapters 8-10)
Instructor’s
___ Date: __________

Assignment __ Date: __________

If your average in the class is 85 or higher, you will not have to attend class and will be exempt from taking the final. However, you must complete your Personalized Learning Plan on Connect. I will email your Major Test 2 grade within 48hrs. If your average in the class is NOT 85 or higher, you are required to attend class every day until Dec. 11, 2013 and you must take the final exam.
WEEK TEN
November 25

Chapter 11 (pgs. 417-471) – Analyzing and Evaluating Arguments
November 27

NO CLASS
WEEK ELEVEN
December 2
Chapter 12 (pgs. 473-503) Evaluating the Evidence
December 4
Connect Reading

Chapter 13 (pgs. 506-523) Organizing Textbook Information
Instructor’s
___ Date: __________
Assignment __ Date: __________

WEEK TWELVE
December 11 Final Exam (Chapters 1-13)

[Type text]
Page 1
1

