College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
November 5, 2009

The following items are being forwarded for the November 17, 2009 meeting:
	Type of Action
	Description of Item and Contact Information

	Action
	Action: Create a New Course

Item: LTCY 199, Reading Power

Contact: Pam Petty

Email: pamela.petty@wku.edu
Phone: 5-2922

Proposal Date: 10/20/09

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Create a New Course

(Action Item)

Contact Person: Pam Petty, pamela.petty@wku.edu, 270-745-2922

1. Identification of proposed course

1.1 Course prefix (subject area) and number: LTCY 199

1.2 Course title: Reading Power

1.3 Abbreviated course title: Reading Power

1.4 Credit hours: 3

1.5 Schedule type: L

1.6 Prerequisites/corequisites: none

1.7 Course catalog description: Prepares students for reading college texts. Emphasis on developing higher level analysis of complex text including vocabulary and strategic approaches to deep comprehension. Required for incoming students who scored 18 or19 on the reading portion of the ACT; open to all WKU students.
2. Rationale

2.1 Reason for developing the course proposal: This course is needed to meet a CPE mandate, as a component of Kentucky Senate Bill 1, for serving incoming freshmen who score 18 or 19 on the reading portion of the ACT.

Cox, Friesner, and Khayum (2003) cite several studies that emphasize the connection between underprepared students, retention, graduation rates and the effectiveness of reading skills courses. They also present empirical evidence on the effectiveness of reading skills courses offered at a four-year Midwest university, reporting that “students who enter college underprepared to read at the college level and who take and pass a reading skills course experience significantly greater success in college over the long term compared to similarly underprepared students who either do not take, or do not pass, such a course” (p. 189). Likewise, whereas several research-based and effective non-traditional remediation courses are represented in the literature, leaders in the field still push for more innovation in course design and delivery. Newly custom-designed initiatives could be crafted more specifically to fit the specific student populations, more acutely meeting student needs, and enhancing retention and graduation. The trend is for courses that are more “student or learning-centered” rather than “remedial” or developmental in nature (Flippo & Caverly, 2009, p. 371). Cognitive-based models should replace the stigma-charged and outdated deficiency models that often do not improve underprepared students’ skill and strategy development or do not improve dropout and graduation rates (Gourgey, 1999; Mt. San Antonio, 2008; Flippo & Caverly, 2009; Bohr, 1994; Adelman, 1996; Maxwell, 1997). Students need to be in constant connectivity in engaged, inquiry-based, learning communities (Leu and Kinzer, 2000). Paths include options for group learning sessions allowing for instruction couched within social interactions, trust-building frameworks, and electronic communications between learning sessions. Simpson, Stahl, and Francis (2004) indicate that any new initiatives must ensure that students know when, why, and how to apply any new strategy; students must have time to apply new strategies; strategy instruction must be content embedded; and students must be metacognitive in their reflection and evaluation of their own learning. Furthermore, choice is another aspect of program planning that should be considered. Wink (2005) is one of many researchers who indicate that students need to take control over their own learning. Providing choice is one way to honor students as independent learners by allowing them to make decisions about what they want to learn and how they want to learn. LTCY 199 encompasses each of these best practices. LTCY 199 was offered this summer as a temporary course as part of a grant initiative from the Council on Postsecondary Education. A pre/post administration of the Nelson Denny Adult Reading Test revealed growth in reading comprehension and vocabulary development.

2.2 Projected enrollment in the proposed course: It is anticipated that 500 students will enroll in this course per semester (fall and spring), with an additional 150 students during the summer. All students entering WKU who score 18 or 19 on the Reading portion of the ACT will be mandated to take this course. The course is not restricted to that population only. Any WKU student will be allowed to self-select to enroll in the course.

2.3 Relationship of the proposed course to courses now offered by the department:

Currently there are no offerings of reading courses to support learners at within the School of Teacher Education. The only other undergraduate courses offered with a LTCY prefix are reading methods courses for education majors (LTCY 320, LTCY 420, LTCY 444/421). LTCY 199 differs from those courses in that the focus of LTCY 199 is on the college student’s personal literacy development, not preparation to teach literacy skills/strategies within an instructional setting.

2.4 Relationship of the proposed course to courses offered in other academic units: Currently there are no offerings of reading courses at WKU for this population of students. While there are developmental reading courses offered at the BGCC, those courses are not appropriate for students scoring over 17 on the reading portion of the ACT. LTCY 199 is specifically geared for college students scoring 18 or higher on the reading portion of the ACT. While there are components of LTCY 199 that include study skills necessary for college success, the focus of 90% of the course is reading comprehension, vocabulary development, and increasing reading rate to meet the demands of college reading. This includes deep and meaningful readings of complex text and critical responses to text.

2.5 Relationship of the proposed courses to courses offered at other institutions:

All universities in Kentucky are under the same Senate Bill 1 mandate to serve students whose ACT reading scores fall at 18 or 19. The University of Louisville offers a comparable course (GEN 105) that provides an intervention for college reading. The content is similar but the structure is different in that “students who enroll in this course will receive 2 hours each week of supplemented instruction in college reading, critical thinking, and study strategies. Students receive 1 hour of college credit (elective credit only) for GEN 105. Students will receive 3 hours of college credit for successful completion of the general education course section linked to GEN 105” (http://louisville.edu/testing/reading-placement.html). Eastern Kentucky University offers ENR 116 Strategies for College Reading with course content very similar in content, but with less depth for one credit hour over a five week period. Northern Kentucky University offers a similar course: RDG 110: Critical Reading. Benchmark universities offering similar courses include East Tennessee State University which offers DSPR 0800: Fundamental Reading as a 3-hour course. Eastern Illinois University offers GST1000: Reading and Study Skill Improvement. The proposed course will add a dimension of literacy support services currently not available on WKU’s campus.

3. Description of proposed course

3.1
Course objectives: Upon completion of LTCY 199, the student will be able to demonstrate:

· Growth and competency in synthesizing academic texts.
· Growth and competency in understanding underlying grammars of discourse in the disciplines.

· Growth and competency in interpretation of and critical thinking within academic texts.

· Growth and competency in vocabulary skills and strategies.
· Growth and competency in comprehension skills and strategies.
· Growth and competency in retention of learned material.
· Growth and competency in study skills including note-taking, test-taking preparation strategies, and organizing for learning
3.2
Content outline:

Course content will focus heavily on reading comprehension, vocabulary development, reading rate, and critical thinking skills needed for successful reading of complex texts at the college level. Additional topics include how thinking and reading are interrelated, and how learners target and develop desired literacy skills and strategies.

· Metacognitive strategies including identifying, creating and monitoring one’s own understanding of what is read
· Knowing how texts are structured (college texts)

· Developing vocabulary

· Recognizing how ideas are connected

· Identifying and analyzing meaning

· Learning from print
· Demonstrating your own understanding of your ability to read
· Effective literacy habits

· Time management and organizational skills that facilitate learning

· Skills and strategies for pre/during/post reading

· Skills and strategies for pre/during/post class attendance

· Connecting textbooks to lectures

· Connecting content to assessment

· Critical thinking and comprehension

All major topics listed above will be taught through direct instruction, group work in and out of class, and through independent readings and modules from Pearson Publishing Company via Blackboard.

 3.3
Student expectations and requirements:

Assessment of student learning will be based on multiple examples of student work both formative and summative. Examples of assessments are as follows:

· In-class activities that use “authentic” reading materials from content courses in which students are currently enrolled

· Out-of-class assignments that allow students to practice skills and strategies that develop over a period of time (i.e., vocabulary development)

· Research project on some aspect learning

· Written reflections on metacognitive functions specific to each student

· Written demonstration of a “personal success plan” that incorporates surveys, checklists, and objectives students have self-identified as goals for continued literacy learning

3.4 Tentative texts and course materials:
Pearson Reading Modules Access Card - ISBN: 0558230512

Pearson Reading Modules allow student access to exercises in reading comprehension, vocabulary, and study skills. Students access the modules through Blackboard.

4. Resources

4.1 Library sources: Present resources are adequate.

4.2 Technology resources: Present resources are adequate.

5. Budget implications:

5.1 Proposed method of staffing: Literacy specialists will be hired as part-time employees.
5.2 Special equipment needed: No special equipment is needed for this course.
5.3 Expendable materials needed: The Nelson Denny Adult Reading Test (or similar assessment) is needed for pre/post assessment each semester: $13 per student. Students will be responsible for the cost of the assessments.
6. Proposed term for implementation: Spring 2010
7. Dates of review/approvals:

School of Teacher Education:

____10/26/09_______

CEBS Curriculum Committee

_____11/03/09______

University Curriculum Committee

University Senate

Attachments: Library Resources Form, Course Inventory Form
Bibliography:

Adleman, C. (1996). Point of view: The truth about remedial work: It’s more complex than windy rhetoric and simple solutions suggest. Chronicle of Higher Education, 36.
Bohr, L. (1994). College classes that attract and generate good readers. Journal of College Reading & Learning, 26(2), 30-44.
Cox, S. R., Friesner, D. L., & Khayum, M. (2003). Do reading skills courses help underprepared readers achieve academic success in college? Journal of Adolescent & Adult Literacy, 33 (2), 170-196.
Flippo, R. F., & Caverly, D. C., (2009). Handbook of college reading and study strategy research, 2ed. New York: Routledge.

Gourgey, A. F. (1999). Teaching reading from a metacognitive perspective: Theory and classroom experiences. Journal of College Reading & Learning, 30 (1), 85-93.

Leu, D. J., & Kinzer, C. K. (2000). The convergence of literacy instruction with networked technologies for information and communication. Reading Research Quarterly, 35(1), 108-127.

Maxwell, M. (1997). The dismal state of required developmental reading programs: Roots, causes and solutions. (ERIC Document Reproduction Service No. ED415501).

Mt. San Antonio College (2008). Learning assistance center reading philosophy. Retrieved November 27, 2008, from http://www.mtsac.edu/instruction/learning/lac/courses/reading/philosophy.html
Simpson, M. L., Stahl, N. A., & Francis, M. A. (2004). Reading and learning strategies: Recommendations for the 21st century. Journal of Developmental Education, 28 (2), p. 2-4, 6, 8, 10-12, 14-15.

Wink, J. (2005). Critical pedagogy: Notes from the real world (3rd ed.). New York: Pearson Education.
