Developmental Reading Taskforce Meeting:
	Date:
	August 25, 2005
	Time:
	9:30am – 11:30am

	Chair:
	Julie Wauchope
	Location:
	EVC Room 3205

	Attendees:
	Marilyn Burke, Andrea Clark, Tamara Clunis, Ann Dillon, Cheryl Engle, Jacqueline Hermandez, Judy Hubble, Mary Leonard, Dorothy Martinez, Shirley Melcher, Sibyl Noack, Sherry Prather, Carrie Pyhrr, Sonya W. Riggs, Dolores Segura, Anne Ward & Julie Wauchope

Minutes
	Agenda item:
	PILOT TEST RESULTS
	Presenter:
	Julie Wauchope

	Discussion:
	Copies of graphs and tables of the pilot test results for the Nelson-Denney and the Degrees of Reading Power assessments were distributed and discussed. A decision regarding which test to adopt was tabled until the next meeting since only results from DEVR 1313 were available.
	
	

	Decision/Actions:
	Results from DEVR 1303 will be distributed by intercampus mail and a decision will be made at the next meeting

	Follow-up items
	
	Person responsible
	Deadline

	· Send DEVR 1303 results to reading faculty.
	Julie Wauchope
	1 week

	Agenda item:
	SURVEY FOR IMPROVING ARTICULATION
	Presenter:
	Marilyn Burke

	Discussion:
	Copies of the survey were distributed. Changes to the survey were suggested and discussed.

	Decision/Action:
	Final draft survey will be sent to reps from each campus and copies and distributed to content instructors mid-Oct.

	Follow-up items:
	Person responsible
	Deadline

	· Send suggested changes to Marilyn or Julie.
	All reading faculty
	2 weeks

	· Write a cover letter for the survey.
	Marilyn and Julie
	October

	Agenda item:
	READING II VOCABULARY
	Presenter:
	Marilyn Burke

	Discussion:
	A meeting for this and other Reading II topics was scheduled for September 30th from 9:30am- 11:30am at RVS.

	Decisions/Actions:
	Topic tabled for discussion at future Reading II meeting.

	Follow-up items
	Person responsible
	Deadline

	· Meeting on September 30th at RVS to discuss Reading II meeting
	Marilyn Burke
	Sept 30

	Agenda item:
	OIE EFFECTIVENESS STUDY
	Presenter:
	Sibyl Noack

	Discussion:
	Yearly OIE effectiveness studies were described and the latest study was copied and distributed. DEVR’s effectiveness criteria and results were compared with DEVW’s and MATD’s.

	Decisions/Actions:
	Encourage reading faculty to stay abreast of latest effectiveness studies and to consider how we can improve.

	Follow-up items:
	Person responsible
	Deadline

	· Send OIE website to reading faculty.
	Julie Wauchope
	1 week

	Agenda item:
	READING I AND HALF
	Presenter:
	Ann Dillon

	Discussion:
	Needs of targeted students will be better known after results of articulation survey are in.

	Decisions/Actions:
	Tabled until after articulation survey.

	Follow-up items
	Person responsible
	Deadline

	· Assess needs from results of articulation survey.
	Ann Dillon
	open

	Agenda item:
	CHANGING HOW DEVR IS EVALUATED
	Presenter:
	Cheryl Engle

	Discussion:
	Proposed internal review and discussion of how DEVR should be evaluated. Our depart. can’t change the Coordinating Board’s criteria, but we can add criteria to the Developmental Plan.

	Decisions/Actions:
	Topic will be reconsidered after results of articulation survey are in.

	Follow-up items
	Person responsible
	Deadline

	· Consider and discussion evaluation of DEVR
	All reading instructors
	open

	Agenda item:
	READING I ANTHOLOGY
	Presenter:
	Carrie Pyhrr

	Discussion:
	No approval yet from publisher to separate anthology and use in parts.

	Decisions/Actions:
	Wait for approval.

	Follow-up items
	Person responsible
	Deadline

	· Notice will be sent by email when approval is given
	Carrie Pyhrr
	open

	Agenda item:
	TEN STEPS VOCABULARY TEXT APPROVAL
	Presenter:
	Carrie Pyhrr

	Discussion:
	Pilot approval requested. Question about whether ESL students use same texts. Emergency approval had been given by assistant chairs to ensure book ordered on time. Request that formal approval procedures be followed in the future.

	Decisions/Actions:
	Pilot approved.

	Follow-up items
	Person responsible
	Deadline

	· Check ESL to see if they are using this group of texts.
	Carrie Pyhrr
	Next mtg

	· Add approval of ancillary books to next meeting agenda.
	Julie Wauchope
	Next mtg

	· Add text approval request form to dept. website
	Ann Palmer
	Next mtg

	Agenda item:
	ADVANCED COLLEGE READING
	Presenter:
	Carrie Pyhrr & Tamara Clunis

	Discussion:
	Draft of syllabus distributed for perusal and suggestions. Discussed need to check criteria mandated by the state for this course.

	Decisions/Actions:
	Topic will be reviewed after articulation survey results are in.

	Follow-up items
	Person responsible
	Deadline

	· Send suggestions for course to Carrie or Tamara
	All reading faculty
	Next mtg

	· Check state mandated course criteria.
	Carrie and Tamara
	Next mtg

	Agenda item:
	TECHNOLOGY USE SURVEY
	Presenter:
	Tamara Clunis

	Discussion:
	Proposed research project described and discussed. Discussed college procedure for research projects.

	Decisions/Actions:
	Research project encouraged

	Follow-up items
	Person responsible
	Deadline

	· Technology use survey results shared.
	Tamara Clunis
	open

	Agenda item:
	CONFERENCE INFORMATION
	Presenter:
	Ann Palmer

	Discussion:
	Instructors told about opportunity to present at the next TCCTA Conference in Houston on Feb. 24 & 25

	Decisions/Actions:
	Instructors will contact Ann if interested.

	Follow-up items
	Person responsible
	Deadline

	· Contact Ann if interested in presenting at next TCCTA conference
	All reading faculty
	2 weeks

	Agenda item:
	DEVR INFO PAMPHLET
	Presenter:
	Ann Palmer

	Discussion:
	Suggestions recommended and requested for changes to Developmental Reading and Taking the THEA brochures.

	Decisions/Actions:
	Ann’s suggestions accepted

	Follow-up items
	Person responsible
	Deadline

	· Send changes to duplication.
	Ann Palmer
	Next mtg

	Agenda item:
	ANNOUNCEMENTS
	Presenter:
	Julie Wauchope

	Discussion:
	· Jacqueline Hernandez introduced as new adjunct faculty at RVS.

· Vocabulary handout distributed by Sibyl Noack.

· Alerted to website for books costing $1 each by Carrie Pyhrr.

· Copies of article, “Validity of Content Specific Reading Tests for College Placement” from the Journal of College Reading & Learning available by request from Cheryl Engle.

· Eform of RFU is available from Julie Wauchope.

· Send requests for scarce travel money as soon as possible to Dolores Segura.

· Conferences; CRLA in Long Beach Nov. 2-5; CASP in College Station Oct. 5-7; NADE in Philadelphia Feb. 15-18; TCCTA in Houston Feb. 24-25.

	Decisions/Actions:
	· Minutes of last meeting approved.

	Follow-up items
	Person responsible
	Deadline

	· Website with $1 books to be sent by email
	Julie Wauchope
	1 Week

	· Eform of vocabulary handout will be distributed by email
	Sibyl and Julie
	1 Week

Other Information

	Next meeting Date:
	October 28th

	Time:
	9:30am- 11:00am

	Location:
	EVC, Room TBA

	Special notes:
	Thank you to Ann Palmer for taking notes!

