	New Faculty Reference Guide

[image: image4.jpg]

ACC Developmental Reading and Study Skills
Faculty Quick Guide
This is a quick guide for all DEVR/DSSK Faculty.
For detailed information please refer to the Full ACC Developmental Reading and Study Skills Information Booklet or the Austin Community College Website under the Faculty and Staff section at http://www.austincc.edu/facstaff/, or the ACC Developmental Reading Department website at http://www.austincc.edu/reading/, and/ or contact the Developmental Reading Department Chair.

All ACC Faculty and Staff utilize ACC Email, Lighthouse, and Online Services. To receive login information for the following services be sure to contact the ACC Helpdesk.
The Basics:
· Staffing: All courses will be assigned prior to the beginning of each semester. Once a faculty member accepts a course, they are responsible for meeting on their assigned days and times. If for any reason, a faculty member is unable to teach their assigned course for the semester, then they must contact the Department Chair prior to the beginning of the semester so a replacement instructor can be assigned.
· Mentors: All NEW Faculty will be assigned a mentor by the Department Chair. Mentors are an invaluable resource and are there to provide support for newly hired faculty. Mentors and Mentees must complete an evaluation at the end of the semester and submit this form back to the Department Chair.
· Textbooks: After an instructor accepts a course they may order textbooks one of the following ways:

1. Estaffing through the Online Services Faculty Menu

** Please note- orders placed through staffing are not sent to the DEVR office.
OR

2. Contact the DEVR office at NRG.
Note: The ACC Bookstore sets deadlines every semester for textbook orders. A member of the DEVR staff will notify faculty of the deadlines each semester. Textbooks may take up to 3 weeks after orders are process to arrive on the bookstore shelves. Late book orders may prevent students from purchasing the required textbooks the first week of class.
** The ACC Textbook manager will contact the DEVR staff member in charge of ordering textbooks with any questions regarding ALL Developmental Reading and Study Skills book orders. Be sure to notify this staff member of your book order to prevent delays or misorders for your course.
· What books to order?
Partner up with your assigned mentor for guidance on choosing a textbook. A Department approved textbook list is available at
http://eapps.austincc.edu/Textbooks/books.php?dept=DERE

Textbooks are housed at the DEVR offices at NRG and are available for review depending on inventory. To obtain an instructor’s copy, notify the DEVR offices at NRG in a timely manner.

NOTE: Publishers send a limited amount of textbooks. Instructors are expected to use their instructor’s copy for several semesters. New Faculty reviewing multiple textbooks will be instructed to return any textbook they are not using for the semester.
· ACC Resource Training: All New Faculty are encouraged to view the Non-Credit Online Tutorials available at http://www.austincc.edu/ITdocs/ . These tutorials are a resource in learning how to navigate and utilize ACC Faculty Online Services. Faculty will learn how to access class schedules, class rosters, textbooks ordering, and instructor-initiated withdrawals. Additional training sessions for Blackboard, Google Docs, Word, and other Faculty/Staff resources are available at http://www.austincc.edu/facstaff/ under Workshops and Events.
· Lighthouse: Update course materials on Lighthouse before each semester begins. Be sure to update all contact information as well as office hours. Instructions on Lighthouse are available on the ACC website under Faculty and Staff resources at http://www.austincc.edu/facstaff/.
· Class Roll: Each semester all faculty members are expected to call roll every class day during the first two weeks of the semester using an updated roster printed out via ACC’s Faculty Online Services. During the first week of class, if you have student that is not on your class roll, have them contact the DEVR office immediately. This is to ensure that no student is attending a class without being registered for it.

NOTE: Students may be dropped for nonpayment but may believe they are still enrolled in the course. Faculty must instruct students to see an advisor right away.

· Student Scores: Before the semester begins Faculty may check student Compass Reading/ Asset Reading Scores via ACC’s Faculty Online Services. Members of the DEVR staff will also check student scores and mail them out before the first day of class. It is the responsibility of the instructor to ensure each student is correctly placed in the appropriate reading course by the first day of class. Faculty must assess this by referring to the Developmental Reading Placement Chart, reviewing student’s course history, and evaluating student first day test scores. Newly hired staff should contact their mentor with any questions.
NOTE: Classes fill up fast! Delaying this assessment may result in the student being unable to move to another class due to a limited amount of seating in each course.
· Adds and Drops: Developmental Adds/Drops are extended past standard the ACC Add/Drop deadline but are still before the state mandated date. Check online or contact the DEVR offices for the exact deadline. During the first few days of the semester the DEVR offices will be moving and placing students in DEVR/DSSK courses at every campus. If classes are full, DEVR offices will be contacting instructors before overloading any class. Refer any student wanting to add your class to the DEVR offices.
· Tests: Every campus has an inventory of Department Tests. New Adjuncts must contact their assigned Mentor or a Full Time Faculty member to find out where the tests are stored.

NOTE: DEPARTMENT TESTS ARE USED BY ALL DEVR INSTRUCTORS. RETURN TESTS AT THE END OF CLASS!! DO NOT ALLOW STUDENTS TO WRITE IN TESTS!!
· Meetings/Department Resource Training sessions: Faculty will be notified by ACC Email of Department meetings and training sessions. All DEVR/DSSK Faculty are encouraged to attend meetings and training sessions when they are announced.
· Sick/Cancelling Class: If a faculty member knows ahead of time that she/he cannot teach a class, a substitute should be found. If a faculty member must cancel class due to illness, the class should be cancelled by calling the campus manager’s office so that a notice will be posted outside the classroom. If the situation is serious, Contact the Department Chair immediately.
NOTE: It is recommended that each faculty member make his/her policy clear about how long students should wait if the instructor is delayed.
· Questions: All NEW Faculty and Adjunct are encouraged to contact their assigned mentors for any questions. The Developmental Reading Department Chair, Full Time Faculty, and DEVR offices are also available for any support.

· Who to Ask?
	FULL TIME FACULTY AND DEVR OFFICES

	Dolores Segura
	RVS
	223-6065
	
	Judy Hubble
	RRC
	223-0069

	Mary Leonard
	NRG
	223-4711
	
	Glenda Shamburger
	NRG
	223-4895

	Julie Wauchope
	HLC
	223-7434
	
	Dorothy Martinez
	NRG
	223-4831

	Ann Palmer
	EVC
	223-5172
	
	DEVR OFFICE
	NRG
	223-4710

	Andrea Clark
	CYP
	223-2018
	
	DEVR OFFICE
	RVS
	223-6068

	Elizabeth Frye
	SAC
	223-9129
	
	DEVR OFFICE
	RRG
	223-3070

	Marilyn Burke
	RVS
	223-6069
	
	
	
	

	Cheryl Engle
	HAY
	223-6557
	
	
	
	

Checklist of Faculty Responsibilities

BEFORE THE SEMESTER BEGINS
· Locate your classroom, mailroom, and duplication center for each campus you teach at.
· Fill-out a faculty information card for each campus where you teach and turn it in to the Mailroom to reserve a mailbox. Establish a routine for checking your mailbox every day you teach.
· Obtain an ACC Faculty ID at the Admissions and Records office at any campus.
· Purchase a Parking Permit for academic year at the Cashier’s office. Be prepared to show your Faculty ID.
· All ACC and Department communications are sent to your assigned ACC email. Establish routine for checking your ACC email at least twice a week.
BEFORE THE FIRST DAY OF CLASS
· Create class syllabi and review all college required elements on checklist. See the DEVR website under DEVR Faculty Resources and Syllabi for guidance.
· Update or upload syllabus and information on Lighthouse.
· Download class rosters from ACC Faculty Online Services.
· Know and be prepared to enforce course prerequisites.
· Review Academic Calendar for important dates: 1st class, 12th class day, withdrawal deadline, holidays, and last day of classes.
· Locate the bookstore on campus to verify the bookstore has your textbooks on the shelves for your students. Be sure to have your course information on hand including Course name, number, lecture number, and synonym number for the bookstore staff to look up your information. Contact the DEVR offices at NRG for any questions or concerns regarding textbook orders.
	ACC Bookstores

	Cypress : (512) 335-8363
	Rio Grande : (512) 474-2607

	Eastview : (512) 927-1619
	Riverside : (512) 385-5727

	Northridge : (512) 834-9366
	Round Rock : (512) 310-1761

	Pinnacle : (512) 288-2303
	South Austin : (512) 445-7437

FIRST TWO WEEKS OF CLASSES
· After Drop-Add period, check rosters for accuracy. Advise any students attending but not on official roll to see Admissions and Records.
· Withdraw students who have never attended your class by cutoff date. Do not allow students to attend your class who are not on the class roll. Refer to DEVR offices for any support.
· Faculty members are expected to send a copy of their syllabus for each course taught to the Department Chair.

MID SEMESTER

· Perform Faculty Evaluations on stated calendar dates.

· Process on-line self evaluation form.

· Submit Portfolio to Department Chair.
END OF SEMESTER
· Submit grades on-line at ACC Faculty Online Access. A grade must be assigned for each student on the grade roll. You can access the grade rolls by clicking on Grading from the Faculty Online menu.
· Print out grades and make copies. Keep copies and supporting documentation for at least one year.

· For any “incomplete” (I) grade awarded at the end of the semester, complete and distribute a “Report of Incomplete Grade.”

· Return keys and any other materials that will not be used next semester.
· Completely fill out the data collection form with EXIT exam scores for each of your classes. Send data collection forms to Julie Wauchope at EVC at the end of each semester.
· End of Semester reports must be accurate and easily readable.
· The department may refer to End of Semester reports at any time.
ADDITIONAL NOTES:
DEPARTMENT TEXTBOOK LIST
Department: Developmental Reading

	Approved Text Book List

	ISBN

	Title

	Edition

	Publisher

	Author

	

	Developmental Reading

	

	

	

	DEVR 0110

	Reading Skills Improvement

	

	

	

	9781591944232

	Ten Steps Improving College Reading

	6th

	Townsend

	Langan

	DEVR 0220

	College Reading Strategies

	

	

	

	9780321364708

	Textcerpts Text Only

	2nd

	Pearson

	Wintner

	9780321967077

	Texcerpts W/ Dictionary

	2nd

	Pearson

	Wintner

	9780321873811

	Textcerpts W/ Dictionary /MicroLab

	2nd

	Pearson

	Wintner

	9780321955852

	Textcerpts Pkg W/ MySkillsLab

	2nd

	Pearson

	Wintner

	DEVR 0300

	Reading Fundamentals

	

	

	

	9781259121593

	New Worlds W/ Connect

	5th

	McGraw

	Cortina

	9781591944232

	Ten Steps Improving College Reading

	6th

	Townsend

	Langan

	9781591942436

	Ten Steps to Building College Reading

	5th

	Townsend

	Langan

	9781591942238

	Groundwork for Better Vocabulary

	4th

	Townsend

	Johnson

	9781591940869

	Groundwork College Reading-Phonics

	4th

	Townsend

	Broderick

	9780321873484

	Solving Mystery of Reading w/MRL

	1st

	Pearson

	Davidson

	9780553583229

	American Heritage Dictionary Paperback

	Sep-13

	Houghton

	American

	9781591940005

	Great Stories Suspense & Adventure

	1st

	Townsend

	Johnson

	9780440414803

	Holes

	May-00

	Random

	Sachar

	DEVR 0310

	Reading Skills Improvement

	

	

	

	9781259348051

	Opening Doors W/ Conn Pkg

	7th

	McGraw

	Cortina

	9781285437194

	Becoming a Master Student

	15th

	Cengage

	Ellis

	9780321873484

	Solving Mystery of Reading w/MRL

	1st

	Pearson

	Davidson

	9780553583229

	American Heritage Dictionary Paperback

	Sep-13

	Houghton

	American

	9781568361666

	Delany Sisters' Book

	Sep-96

	Kodansha

	Delany

	9780679734772

	House on Mango St

	Apr-91

	Vintage

	Cisneros

	9780374500016

	Night

	Jan-06

	Farrar

	Wiesel

	9781594481925

	The Color of Water

	Feb-06

	Riverhead

	McBride

	9780205669004

	My Reading Lab Access Card

	

	Longman

	Pearson

	DEVR 0320

	College Reading Strategies

	

	

	

	9781256967637

	College Anthology /Dicti/My Reading Lab

	6th

	Pearson

	Noack

	9781269199339

	College Study Essentail Ingredients

	2nd

	Pearson

	Lipsky

	9780321881663

	Bridging the Gap W/MyReadingLab/eText

	11th

	Pearson

	Smith

	9780321872470

	Bridging the Gap W/MyReadingLab/eText

	11th

	Pearson

	Smith

	9781413002416

	Making Connections

	3rd

	Cengage

	Allen

	9781121544420

	Preparing for College Success

	

	McGraw

	

	9780131487666

	Programmed College Vocabulary

	7th

	Prentice

	Feinstein

	9780321364708

	Textcerpts Text Only

	2nd

	Pearson

	Wintner

	9780321967077

	Textcerpts w/ Dictionary

	2nd

	Pearson

	Wintner

	9780321873811

	Textcerpts W/ Dictionary /MicroLab

	2nd

	Pearson

	Wintner

	9781285430454

	Least You Should Know Vocab Building

	8th

	Cengage

	Friend

	9780495967002

	Science and Strategies Bundle

	1st

	Cengage

	Zadinda

	9781308114408

	Ideal Reader

	3rd

	McGraw

	Burke

	9780553583229

	American Heritage Dictionary Paperback

	Sep-13

	Houghton

	American

	9780684842677

	Angela's Ashes : a Memoir

	May-99

	Simon

	McCourt

	9781568361666

	Delany Sisters' Book

	Sep-96

	Kodansha

	Delany

	9780385495226

	The Hot Zone

	Jun-99

	Anchor

	Preston

	9780679774020

	All Over But the Shoutin'

	Sep-98

	 Doubleday

	Bragg

	9780449227428

	The Third Twin

	Jun-97

	Fawcett

	Follett

	DEVR 0330

	Intergrated Reading and Writing

	

	

	

	9780134048734

	Textcerpts W/ Myskillslab

	3rd

	Pearson

	Wintner

	DEVR 0340

	Fundamentals of Vocabulary

	

	

	

	9780553583229

	American Heritage Dictionary Paperback

	Sep-13

	Houghton

	American

	DEVR 0341

	Vocabulary I

	

	

	

	9780205211944

	Interactive Vocabulary

	5th

	Longman

	Olsen

	9780321876652

	Interactive Vocab W/MyReadingLab

	5th

	Longman

	Olsen

	9780553583229

	American Heritage Dictionary Paperback

	Sep-13

	Houghton

	American

	DEVR 0342

	Vocabulary II

	

	

	

	9780205642281

	Gaining Word Power

	8th

	Longman

	Rubin

	9780553583229

	American Heritage Dictionary Paperback

	Sep-13

	Houghton

	American

	DEVR 0343

	Advanced College Vocabulary

	

	

	

	9780816508990

	English Words from Latin & Greek

	2nd

	U of Arizona

	Ayers

	9780553583229

	American Heritage Dictionary Paperback

	Sep-13

	Houghton

	American

	9780816523184

	English Words Latin&Greek WkBk

	5th

	U of Arizona

	Dettmer

	DEVR 0360

	Spelling Skills

	

	

	

	9780395753897

	College Spelling Skills

	2nd

	Cengage

	Shepherd

	9780131487666

	Programmed College Vocabulary

	7th

	Prentice

	Feinstein

	9780553583229

	American Heritage Dictionary Paperback

	Sep-13

	Houghton

	American

	

	Study Skills

	

	

	

	DSSK 0210

	Basic Study Skills

	

	

	

	9781269199339

	College Study Essentail Ingredients

	2nd

	Pearson

	Lipsky

	9781285437194

	Becoming a Master Student

	15th

	Cengage

	Ellis

	9780137007561

	Academic Transformation

	2nd

	Prentice

	Sellers

	9780553583229

	American Heritage Dictionary Paperback

	Sep-13

	Houghton

	American

	9780840053091

	Math Study Skills WkBk

	4th

	Cengage

	Nolting

	DSSK 0220

	College Study Skills

	

	

	

	9781133586845

	World of Words

	9th

	Cengage

	Richek

	9780553583229

	American Heritage Dictionary Paperback

	Sep-13

	Houghton

	American

	DSSK 0310

	Basic Study Skills

	

	

	

	9780137007561

	Academic Transformation

	2nd

	Prentice

	Sellers

	 978111182533

	Becoming a Master Student

	14th

	Cengage

	Ellis

	9781269199339

	College Study Essentail Ingredients

	2nd

	Pearson

	Lipsky

	9781133586845

	World of Words

	9th

	Cengage

	Richek

	9781305109599

	Practicing College Learning Strategies

	7th

	Cengage

	Hopper

	9781413030518

	Get Connected:Study Skill

	1st

	Cengage

	Dillon

	9780940287402

	Winning At Math

	5th

	Academic

	Nolting

	9780840053091

	Math Study Skills Wrkb

	4th

	Cengage

	Nolting

	DSSK 0320

	College Study Skills

	

	

	

	9780137007561

	Academic Transformation

	2nd

	Prentice

	Sellers

	9781133586845

	World of Words

	9th

	Cengage

	Richek

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Developmental Reading Placement Chart
[image: image1.jpg]TSI State Test Placement Scores for Developmental Reading
Effective 10/04/2013

Course Proposed Reading Proposed Diagnostic Reading Scores Course Placement
Level Scores
1 310-320 ABE score 1-6 DEVR 0300
1 321-341 ABE score 1-4 DEVR 0300
2 321-341 ABE score 5-6 DEVR 0310
2 342-345 0-15 DEVR 0310
2 346-347 0-10 DEVR 0310
3 346-347 11-15 DEVR 0320
3 348-349 0-15 e DEVR 0320 or

e DEVR 0320 paired with college credit course
4 350 Students with any diagnostic scores must consult e DEVR0330or

a DRA e DEVR 0320 paired with college credit course
or

e NCBR after consultation with DRA
5 351 TSI Complete
TSI
Complete

THE FOLLOWING COURSES ALLOW A STUDENT TO BE IN “CONTINUOUS REMEDIATION.”
They are NOT exit-level courses.

e DEVR 0341 Vocabulary I: Level 2

e DEVR 0342 Vocabulary II: Level 3

e DEVR 0343 Advanced College Vocabulary: Level 4

e DEVR 0360 Spelling: Levels 1,2,3,4

THE FOLLOWING COURSES SATISFY THE “STUDENT SUCCESS COURSE” REQUIREMENT FOR DOUBLE “D” STUDENTS:
e DSSK 0310 Basic Study Skills
e DSSK 0320 College Study Skills

Developmental Reading advisors
1

Developmental Reading Advisors

For Information contact
Andrea Clark

Cypress Creek Campus

223-2018

Julie Wauchope
Highland Campus
223-7434

Ann Palmer
Eastview
223-5172
Mary Leonard

Northridge & Elgin Campuses

223-4710

Cheryl Engle

Hays & Pinnacle Campuses

223-8016

Dorothy Martinez

 Rio Grande Campus

 223-3353

Judy Hubble

Round Rock Campus

 223-2084

Marilyn Burke

Riverside Campus

 223-6069

Dolores Segura

Riverside Campus

223-6065

Elizabeth Frye

South Austin Campus

223-6068

[image: image2][image: image3]
AUSTIN COMMUNITY COLLEGE�
DEVELOPMENTAL READING AND STUDY SKILLS FACULTY QUICK GUIDE�
�

Page | 5

