College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
January 15, 2010

The following item is being forwarded for the January 28, 2010 meeting:

	Type of Action
	Description of Item and Contact Information

	Action
	Action: Create a New Course

Item: LTCY 199, Analysis and Critical Reading

Contact: Pam Petty

Email: Pamela.petty@wku.edu

Phone: 5-2922

Proposal Date: 01/15/2010

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: Analysis and Critical Reading

1.3 Abbreviated course title: Analysis & Critical Read

1.4 Credit hours: 3

1.5 Schedule type: L

1.6 Prerequisites/corequisites: None
1.7 Course catalog description: Emphasis on development of high-level reading skills, and strategic approaches to deep comprehension and analysis of academic texts. Required for incoming freshmen who scored 18 or 19 on the reading portion of the ACT. Must be paired with approved heavy reading content course.
.

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 between 18-19 on the reading portion of the ACT. Specifically, as found on-line at http://www.lrc.ky.gov/kar/013/002/020.htm: 13 KAR 2:020. Guidelines for admission to the state-supported postsecondary education institutions in Kentucky.:
In section 6 as it relates to this course:

(5) An institution shall place a student who scores below the systemwide standard in mathematics, English, or reading in an:

(a) Appropriate developmental course in the relevant discipline; or

(b) Entry-level college course, if the course offers supplementary academic support, such as extra class sessions, additional labs, tutoring, and increased monitoring of students, beyond that usually associated with an entry-level course.

(6) "Systemwide standard" means an ACT Assessment sub-score of eighteen (18) in English, nineteen (19) in mathematics, or twenty (20) in reading.

13 KAR 2:020

LTCY 199 will be a supplemental instructional course and is not developmental or remedial in nature or design. Both developmental and remedial courses work with students at levels that are below college level work. LTCY 199 is designed to address typical learners who will benefit from support as they move from less complex text to the increasingly complex text of college reading. Supplemental courses start at college level and provide the support students need to progress to increasingly more multifarious text and more inductive and deductive strategic reading processes. Flippo and Caverly (2009) indicate that Supplemental Instruction (SI) is the “most universally adopted postsecondary cooperative learning program in the world” (p. 364).
LTCY 199 will be designed to be paired with 100-level content courses, particularly those identified by ACT (Reading Between the Lines, 2006) as “entry level courses that were used to establish the College Readiness Benchmark for Reading,” which include History, Psychology, Sociology, Political Science, and Economics (p. 34). Three pilots have been completed using this structure: fall 2008 paired with PSY 100; spring 2009 paired with PSY 100; summer 2009 paired with PSY 100, HIST 120, SOC 100. LTCY 199 uses authentic course materials, texts, and assignments to align with Simpson, Stahl, and Francis’s (2004) recommendations that enhance transfer of strategies to regular student coursework. Students who take reading instructional courses combined with discipline specific courses are more successful in college than those who took reading courses without connections to content courses (Cox, Freisner, & Khayum, 2003).
Reading specialists with advanced degrees in Literacy will be recruited to teach LTCY 199. Many of these reading specialists are currently employed in local school systems. This is an additional advantage for teachers as teaching LTCY 199 will have the effect of strengthening their understanding of the rigors of college reading thereby helping them to better prepare their P-12 students, an additional charge to higher education institutions in Kentucky made by Senate Bill 1.
2.2 Projected enrollment in the proposed course: It is anticipated that 400 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 18-19 on the Reading portion of the ACT will be mandated to take this 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 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. Reading specialists with advanced degrees in Literacy will be recruited to teach LTCY 199. Many of these reading specialists are currently employed in local school systems. This is an additional advantage for teachers as teaching LTCY 199 will have the effect of strengthening their understanding of the rigors of college reading thereby helping them to better prepare their P-12 students, an additional charge to higher education institutions in Kentucky made by Senate Bill 1.
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 expressly for students scoring 17 or less on the reading portion of the ACT. The DRDG courses provide experiences in reading comprehension and in vocabulary development as well as other related reading processes at a level that allows students to progress to college level reading. UE 175 courses are outstanding in scope and essential for students in terms of general study skills and many other highly focused elements of what students need to make a successful transition from high school expectations and the academic rigors of a university. However, due to the comprehensive nature of the course, one of its best attributes, the course does not provide the depth of focus directly on cognitive processes that is needed to ensure that minimally underprepared students quickly and efficiently strengthen their use of essential literacy strategies.
LTCY 199 will be specifically geared for college students scoring 18-19 or higher on the reading portion of the ACT. While there are components of the proposed LTCY 199 that include some of the same language used in DRDG courses and UE 175 courses, LTCY 199 will provide much more depth in terms of strategic reading processes, critical reading techniques, acquisition of academic vocabularies, experiences with the interconnectedness between text and reader, and increased reading rate to meet the demands of college reading. This includes deep and meaningful readings of complex text and critical responses to text. LTCY 199 is designed to enhance and support the excellent instruction students receive in DRDG courses and in UE 175, allowing students to build on those experiences.
The rigor of LTCY 199 will be essential in terms of the accountability system imposed by the CPE. Students scoring 18 or 19 on the reading portion of the ACT are mandated to receive literacy support for one semester. To determine if the support given is sufficient for student success, all students will be tracked the subsequent semester in a “heavy reading course.” Final grades in that course will be used to determine if the university is in compliance with the regulations in Senate Bill 1. To meet the high-stakes demands of this mandate, LTCY 199 is designed to ensure student competencies in the following areas: Students will be expected to demonstrate strategic reading processes both inductively and deductively; understand underlying grammars of discourse in the disciplines; consistently identify and apply understandings of question-answer relationships at the textually explicit, textually implicit, and scriptally implicit levels; demonstrate competency in interpretation of and critical thinking within academic texts; demonstrate deep and meaningful college-level academic vocabularies including strategic use of clustering, contextualization, linguistic mnemonics, and semantic systemization; employ cognitive strategies to construct meaning at the critical, interpretive, and creative levels; demonstrate metacognitive strategies as personal understandings of text is exhibited, created and monitored; and demonstrate enhanced fluency and automaticity.

This three-hour course at the 100 level would serve as the minimum possible intervention to ensure student success at the level needed to be in compliance with current Senate Bill 1 mandates. Additionally, this 100-level three hour course is in alignment with the way that “minimally underprepared” students are served on WKU’s campus in other disciplines. Minimally underprepared students in English take either ENG 100, or ENG 100C; minimally underprepared students in Math take either MATH 116 or MATH 116C.
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 within the 18-19 range of scores. The proposed course will add a dimension of literacy support services currently not available on WKU’s campus. The following table provides specific information about universities in Kentucky and Benchmark universities who offer similar courses.
	Kentucky Universities
	
	Course Descriptions

	Murray State University
	REA 120
	REA 120 College Study Skills (1). Designed for college students who desire instruction in improving study skills. Emphasis is placed on time management, note-taking skill, test-taking skills, and content area study plans. Instructor reserve the right to limit upper-class enrollment. To be taken with or following REA 100 when the reading ACT score is below 21. Letter-graded course.

	
	 REA 121
	REA 121 Advanced Reading and Study Skills Improvement (1). Designed for all college students who desire individualized help in improving reading and study skills. Emphasis is placed on course-specific comprehension and study skills. To be taken only in conjunction with a specific University Studies requirement. Letter-graded course.

	Northern Kentucky University
	RDG 110
	Supplemental reading course primarily for students who score 18 – 20 on the reading ACT. Development of critical reading strategies (including analysis, synthesis, and evaluation); cultural literacy; contemporary issues in the natural science, social sciences and humanities. Provides preparation for general education courses in a variety of disciplines.

	Eastern Kentucky University
	ENR 112
	ENR 112 College Reading/Study Skills (3). I, II. Prerequisite: GSL 095; passing the reading screening examination or ACT composite of 18+. Emphasizes development of higher-level reading skills and study strategies. Instruction and practice in textbook reading, summary writing, listening, note taking, vocabulary, test-taking, and learning techniques. Only two credits will be awarded to students with credit for GSL 115. Gen. Ed. 03.

	
	GSL 112
	GSL 112 College Reading/Study Skills. (3) I, II. Prerequisite: GSL 095; passing the reading screening examination or ACT composite of 18+. Emphasizes development of higher-level reading skills and study strategies. Instruction and practice in textbook reading, summary writing, listening, note taking, vocabulary, test-taking, and learning techniques. Only two credits will be awarded to students with credit for GSL 115. Gen. Ed. 03.

	
	GSL 116
	GSL 116 Efficient Reading. (1) I, II. Five-week course concentrates on increasing reading efficiency by improving rate and comprehension.

Emphasis on acquisition of skills and application of techniques. Gen. Ed. 03.

	
	 GSL 201
	GSL 201 Vocabulary Development. (2) I, II. Mastery of wide range college-level vocabulary for reading, writing, speaking, and listening. Instructions in using context and Greek and Latin elements to unlock meaning. Includes practice in solving verbal analogies. Gen. Ed. 03.

	
	GSL 205
	GSL 205 Topics in Reading: (1-3) A. Instruction focused on specific areas of reading and studying through selected topics. Gen. Ed. 03.

	University of Louisville
	GEN 105
	GEN 105 Special Topics in Supplemental Reading provides an intervention for college reading. 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. Students enrolled in GEN 105 will attend the general education lecture course for 3 hours each week and will attend GEN 105 for 2 hours each week. Students will attend a total number of 5 hours of class each week for these linked courses.

	Benchmark Universities
	
	Course Descriptions

	California State University Fresno
	LING 5
	LING 5. College Reading and Academic Language (3)
College reading and academic language competencies necessary for success in academic subject coursework, including active reading and vocabulary development strategies, summarizing, and elements of academic culture.

	University of Central Missouri
	AE 1012
	AE 1012 Speed Reading (1) Principles and applications of speed reading and comprehension techniques to textbooks and other types of reading materials. Inquire at Learning Center, Humphreys 110.

	
	AE 1112
	AE 1112 University Study Techniques II SSS (3: 3 lecture, 0 lab)

Continuation and further application of vocabulary, comprehension,

and reading rate development, in addition to flexibility and methods for reading college textbooks.

	
	AE 1820
	AE 1820 Learning Strategies (2) Learning Strategies helps students

develop college-level study skills. The coursework emphasizes strategies for taking lecture notes, reading textbooks, managing time, setting goals, processing information, and taking tests.

	Eastern Illinois University
	GST1000
	GST 1000 Learning principles as they apply to the development of efficient study skills: emphasis on reading instruction designed to improve comprehension and rate.

	Middle Tennessee State University
	READ 1000
	1000 Reading Skills Enrichment. Three credits. Prerequisite: Admission based on placement testing or permission of the instructor. Development of reading skills necessary for comprehending academic texts. Customized curriculum in laboratory setting. Does not count for General Education credit. Four instructional hours.

	Missouri State University
	RDG 107
	RDG 107 Critical Reading and Study Skills in Academic

Texts Introduction to college reading designed to help students acquire and improve critical reading comprehension skills of academic texts necessary for college-level coursework. Provides intensive reading instruction in comprehension, vocabulary development, reading rate, reading efficiency techniques, and reading study strategies.

	Montclair State University
	READ 100
	READ 100 College Learning and Thinking Skills Course is designed to provide freshmen in the Program for Academic and Student Support with a learning environment in which to develop the cognitive and affective strengths needed for college success. The course offers opportunities to become inquisitive, competent, and confident learners. Cross listed with Curriculum and Teaching, CURR 100. 3 hours lecture.

	
	READ 105
	READ 105 Reading: Communicating Through Text. This course, designed for the general student, will foster a critical understanding of the processes involved in efficient and effective reading. Emphasis will be placed on developing students' life-long reading habits in relation to comprehension, aesthetic sensibilities and analytical skills. Meets the 1983 General Education Requirement (GER) - Communication, Reading. 3 hours lecture.

	Northern Arizona University
	ECI 101
	ECI 101 READING IMPROVEMENT (1) Development of flexible reading rate, improved rate of comprehension, comprehension skills, habits of perception, and an understanding of the reading process. Letter grade only. May be repeated for a maximum of 2 units.

	Towson University
	REED 102
	REED 102 ACADEMIC LITERACY (3) Develops an understanding

of the reading process and the multiple factors that influence reading proficiency. Explores different reading theories, strategies, vocabulary and applications, college-level literacy in the natural sciences, mathematics, the humanities, the social sciences, business and the fine arts. This reading course can be taken for credit by students who qualify.

	Youngstown State University
	RSS 1510A
	RSS 1510A Advanced College Success Skills. (3 hours) A course designed to develop the candidate’s skills essential for college studying. The primary focus is improving the comprehension and retention of college textbooks. Major topics include reading rate flexibility, vocabulary growth, learning style preferences, and critical reading skills. Candidates meet for classroom instruction, computer-aided instruction, and small group tutoring sessions to discuss and practice strategies. Grading is A, B, C, NC (No Credit).

	
	RSS 1510B
	RS 1510B Basic College Success Skills. (3 hours)
 A course designed to acquaint and assist candidates in their transition to studying at the college level. Course content stresses development on skills in word recognition, vocabulary, and reading to find the main ideas, supporting evidence and conclusions in college textbooks. Candidates meet for classroom instruction and small group tutoring sessions to discuss and practice various thinking, listening and reading strategies to improve college performance.

3. Description of proposed course

3.1
Course objectives: Students will

· Demonstrate strategic reading processes both inductively and deductively.

· Understand underlying grammars of discourse in the disciplines.

· Consistently identify and apply understandings of question-answer relationships at the textually explicit, textually implicit, and scriptally implicit levels

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

· Demonstrate deep and meaningful college-level academic vocabularies including strategic use of clustering, contextualization, linguistic mnemonics, and semantic systemization

· Employ cognitive strategies to construct meaning at the critical, interpretive, and creative levels

· Demonstrate metacognitive strategies as personal understanding of text is exhibited, created and monitored

· Demonstrate enhanced fluency and automaticity
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

· Developing academic vocabulary

· Recognizing how ideas are connected

· Identifying and analyzing meaning

· Learning from print

· Demonstrating your own understanding of metacognitive strategies

· Effective literacy habits

· Connecting textbooks to lectures

· Critical thinking and comprehension
All major topics listed above will be taught through direct instruction, group work in and out of class, and through electronic venues.

 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 of learning

· Written reflections on effectiveness of metacognitive strategies 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: Primary text from paired content course.

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: Existing faculty.
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: Fall 2010
7. Dates of review/approvals:

School of Teacher Education:

___01/12/2010______

CEBS Curriculum Committee

____01/13/2010_____

Undergraduate Curriculum Committee

University Senate

Attachments: Library Resources Form, Course Inventory Form

Bibliography:

ACT (2006). Reading between the lines: What the ACT reveals about college readiness in reading. On-line, January 8, 2010: http://www.act.org/research/policymakers/reports/reading.html, p. 34.
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.

Harris, T. L., & Hodges, R. E. (1995). The literacy dictionary: The vocabulary of reading and writing. Newark, DE: International Reading Association, p. 58, 218.
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.
