MASTER SYLLABUS

Reading Fundamentals
DEVR 0300
DEVR 0300 Reading Fundamentals
Instructor Name:
Course Name and Number: Reading Fundamentals 0300
Section: Synonym:
How to Reach the Instructor:

Posted Office Hours:

Office Location and Number:

Phone:

Email:

Appointments: Appointments may be scheduled to accommodate students who are unable to meet with the instructor during posted office hours.
 Course Description and Instructional Methodology: DEVR 0300 Reading Fundamentals
Designed to improve vocabulary and ability to understand written material. Course work will be individualized to meet student needs. Required lab work will supplement class instruction. To exit the course, students must achieve at least seventh-grade reading level. Preparatory for Reading Skills, DEVR 0310. Repeatable up to nine credit hours. A modified course is offered in a one hour (0301) and two hour (0302) format. () Course Type:
Materials Needed
Texts:

Supplementary Materials:

Course Rationale

[Fundamentals of Reading is the first course in a three-course sequence designed to prepare students to deal successfully with college-level reading.] Students who scored below the cut-off on the reading assessment must enroll and participate in a developmental reading course until they satisfy the TSI requirement. Students who do not comply with the TSI requirements may have a hold put on their transcripts and be required to see a counselor to register for classes.
 Fundamentals of Reading Objectives

 STATEMENT OF ACADEMIC BELIEFS, ATTITUDES AND VALUES
· After completing this course, students will:
· Value reading as a way to learn and study;
· Respect independent thinking, diversity, and the individual’s right to hold differing opinions and values;
· Appreciate critical reading as a means of maintaining a free society and will use reading as a tool for guarding their democratic rights
· Use their reading skills to participate in academic debate on issues of importance to the society and the world at large;
· Exercise their critical reading skills to enhance their quality of life and to support their life-long learning.
OUTCOMES

· After completing this course, students will be able to:
· Read independently at the 6th grade level.
COGNITIVE OBJECTIVES

· After completing this course, students will be able to:
· Use phonics to correctly pronounce words;
· Use structural and context clues to determine the meanings of unknown words;
· Use a dictionary effectively;
· Identify the topic of a reading selection;
· Identify the supporting details of a reading selection;
· Identify relationships between ideas;
· Demonstrate the ability to read fluently.
Grading Policy
Grades will be earned on the following basis:
A 100-90
B 89-80
C 79-70
D 69-60 Student must repeat the course.
F Student did not complete course requirements or has an average below 60.
Missed or Late Work Policy: To be completed by instructor

Incomplete Grades
The grade of “I” (for incomplete) may be given by an instructor for a course in which a student was unable to complete all of the objectives for a passing grade. A grade of “I” cannot be carried beyond the established date in the following semester or session. The completion date is determined by the instructor, but may not be later than the final deadline for withdrawal in the subsequent semester.
IP Grades

The IP (In Progress) Grade is used for students in developmental courses. An IP may be awarded to students who remain in the class, are attending, are progressing, but are not achieving the standards for earning a C or better in the course. The IP grade is a final grade for the term and counts toward the student’s term load but carries no grade points or credit toward graduation. An IP grade does not mean successful fulfillment of the objectives of the course or completion of remediation.
Attendance, Withdrawal and Reinstatement Policies
All students are expected to attend all scheduled meetings of all classes in which they are enrolled. An instructor may withdraw any student who accumulates more than 3 (three) hours of absences in any course. Arriving late or leaving early will be counted as part of the three hours of absences. Doctor's appointments, college instructor appointments, work for other classes, changes in work schedules, and make-up exams are not acceptable reasons to be absent.

If you are dropped for lack of attendance, you may within 10 class days, request reinstatement. Reinstatement will be awarded only when a legitimate reason for missing classes has been substantiated and future attendance is assured.

It is the responsibility of each student to ensure that his or her name is removed from the roll should he or she decide to withdraw from the class. The withdrawal must be submitted before the Final Withdrawal Date. The student is also strongly encouraged to retain their copy of the withdrawal form for their records.

Students who enroll for the third time in a course taken since Fall, 2002, may be charged a higher tuition rate, for that course.

State law permits students to withdraw from no more than six courses during their entire undergraduate career at Texas public colleges or universities. With certain exceptions, all course withdrawals automatically count towards this limit. Details regarding this policy can be found in the ACC college catalog.

Texas Success Initiative Requirements
Students who have not demonstrated college-readiness in reading must enroll and participate in a developmental reading course until they satisfy Austin Community College’s Texas Success Initiative requirements. See an advisor or counselor immediately if you have not signed an ACC TSI Individual Plan.

If you are taking this course to comply with the Texas Success Initiative (TSI) requirements, Texas law requires that:
 1. if you are not "continually in attendance," and "making progress" in this course, you should be withdrawn from the course by your instructor.
 2. if you withdraw yourself from this course or are withdrawn by your instructor, a TSI registration restriction will be placed on your record.
If you are unsure whether or not this warning applies to you, see an ACC advisor immediately.

Scholastic Dishonesty
A student attending ACC assumes responsibility for conduct compatible with the mission of the college as an educational institution. Students have the responsibility to submit coursework that is the result of their own thought, research, or self-expression. Students must follow all instructions given by faculty or designated college representatives when taking examinations, placement assessments, tests, quizzes, and evaluations. Actions constituting scholastic dishonesty include, but are not limited to, plagiarism, cheating, fabrication, collusion, and falsifying documents. If you have any questions about the difference between collaboration and cheating, ask your instructor. Penalties for scholastic dishonesty will depend upon the nature of the violation and may range from lowering a grade on one assignment to an “F” in the course to expulsion from the college. Academic work is defined as, but not limited to tests, quizzes, whether taken electronically or on paper; projects, either individual or group; classroom presentations, and homework. See the Student Standards of Conduct and Disciplinary Process and other policies at http://www.austincc.edu/current/needtoknow
Academic Freedom
Each student is strongly encouraged to participate in class. In any classroom situation that includes discussion and critical thinking, there are many differing viewpoints. These differences enhance the learning experience and create an atmosphere in which students and instructors alike will be encouraged to think and learn. On sensitive and controversial topics, students may sometimes disagree not only with each other but also with the instructor. It is expected that faculty and students will respect all the views expressed in classroom discussions.
Services for Students with Disabilities
 Each ACC campus offers support services for students with documented disabilities. Students with disabilities who need classroom, academic or other accommodations must request them through the Office for Students with Disabilities (OSD). These accommodations may include, but are not limited to, interpreters, note takers, targeted orientation sessions, registration assistance, and testing with accommodations. Students are encouraged to request accommodations at least three weeks before the start of the semester. Otherwise the provision of accommodations may be delayed.

Students who have received approval for accommodations from OSD for this course must provide the instructor with the ‘Notice of Approved Accommodations’ from OSD at the beginning of the semester. Arrangements for academic accommodations can only be made after the instructor receives the ‘Notice of Approved Accommodations’ from the student.

Additional information about the Office for Students with Disabilities is available at http://www.austincc.edu/support/osd/
Student Rights and Responsibilities

Students at the college have the rights accorded by the U.S. Constitution to freedom of speech, peaceful assembly, petition, and association. These rights carry with them the responsibility to accord the same rights to others in the college community and not to interfere with or disrupt the educational process. Opportunity for students to examine and question pertinent data and assumptions of a given discipline, guided by the evidence of scholarly research, is appropriate in a learning environment. This concept is accompanied by an equally demanding concept of responsibility on the part of the student. As willing partners in learning, students must comply with college rules and procedures.

Enrollment in the College indicates acceptance of the rules set forth in this policy, which is administered through the office of the Campus Dean of Student Services. Due process, through an investigation and appeal process, is assured to any student involved in disciplinary action.

Safety Statement
Austin Community College is committed to providing a safe and healthy environment for study and work. You are expected to learn and comply with ACC environmental, health and safety procedures and agree to follow ACC safety policies. Additional information on these can be found at http://www.austincc.edu/ehs. Because some health and safety circumstances are beyond our control, we ask that you become familiar with the Emergency Procedures poster and Campus Safety Plan map in each classroom. Additional information about emergency procedures and how to sign up for ACC Emergency Alerts to be notified in the event of a serious emergency can be found at http://www.austincc.edu/emergency/.

Please note, you are expected to conduct yourself professionally with respect and courtesy to all. Anyone who thoughtlessly or intentionally jeopardizes the health or safety of another individual will be dismissed from the day’s activity, may be withdrawn from the class, and/or barred from attending future activities.
Use of ACC email
All College e-mail communication to students will be sent solely to the student’s ACCmail account, with the expectation that such communications will be read in a timely fashion. ACC will send important information and will notify you of any college related emergencies using this account. Instructions for activating an ACCmail account can be found at http://www.austincc.edu/accmail/index.php.

Testing Center Policy
Under certain circumstances, an instructor may have students take an examination in a testing center. Students using the Academic Testing Center must govern themselves according to the Student Guide for Use of ACC Testing Centers and should read the entire guide before going to take the exam. To request an exam, one must have:

· ACC Photo ID
· Course Abbreviation (e.g., ENGL)

· Course Number (e.g.,1301)

· Course Synonym (e.g., 10123)

· Course Section (e.g., 005)

· Instructor's Name

Do NOT bring cell phones to the Testing Center. Having your cell phone in the testing room, regardless of whether it is on or off, will revoke your testing privileges for the remainder of the semester. ACC Testing Center policies can be found at http://www.austincc.edu/testctr/
Instructional Services
ACC strives to provide exemplary support to its students and offers a broad variety of opportunities and services. Information on these services and support systems is available at: http://www.austincc.edu/s4/
Links to many student services and other information can be found at: http://www.austincc.edu/current/
ACC Learning Labs provide free tutoring services to all ACC students currently enrolled in the course to be tutored. The tutor schedule for each Learning Lab may be found at: http://www.autincc.edu/tutor/students/tutoring.php
For help setting up your ACCeID, ACC Gmail, or ACC Blackboard, see a Learning Lab Technician at any ACC Learning Lab.

