Maui Community College

Course Outline

1.
Alpha Number:

ENG 21

Course Title:

Developmental Reading

Credits:

3

Date of Outline:

March 2004

2.
Course Description:

Provides students with skills to develop college level reading rate, comprehension, and retention of their texts. Improves vocabulary and stresses discovery of main ideas and specific details. Provides practice in drawing inferences and encourages development of critical judgment. (Letter grade only.)

3.
Contact Hours/Type:
3 hours/lecture

4.
Prerequisites:

ENG 19 with at least a C or placement at ENG 21 or 55.

Corequisites:

ENG 22

Recommended Preparation:

Approved by

 Date

5.
General Course Objectives

English 21 is designed to introduce and improve students’ basic reading skills of comprehending major and subordinating ideas in written work through the discussion of reading strategies and the practice of reading comprehension exercises, vocabulary enrichment, and written responses.

For detailed information on how English 21 focuses on the Maui Community College general education standards, see the attached grid.

6.
Student Learning Outcomes

For assessment purposes, these are linked to #7. Recommended Course Content.

On successful completion of this course, students will be able to:

a. identify the topic and purpose of a reading sample;

b. distinguish between main ideas and supporting details;

c. locate specific information;

d. distinguish between stated and implied ideas; make inferences;

e. draw conclusions and predict outcomes;

f. recognize the structure and organization of paragraphs;

g. use strategies to think critically about reading;

h. use various reading aids such as the dictionary;

i. use appropriate technology to enhance reading comprehension, reading speed, and vocabulary development;

j. demonstrate techniques for improving vocabulary such as using contextual clues, word parts, and other reading devices.

7.
Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6. Student Learning Outcomes.

2-16 weeks:
Active reading process strategies including previewing, reading, reviewing, and reacting (a, b, c, e, f, g, j)

2-16 weeks:
Vocabulary building techniques such as identifying context clues, learning word parts, and using resources such as computer programs and the dictionary. (h, i, j)

2-16 weeks:
Identifying main ideas, supporting details, and basic patterns of organization in writing (a, b, c, f)

2-16 weeks:
Thinking critically while reading including making inferences and drawing conclusions, understanding a writer’s purpose and point of view, and summarizing and analyzing reading selections. (a, b, c, d, e, f, g, h)

1-16 weeks:
Keeping track of information while reading including note-taking, study skills, and retention building. (a, b, c, d, f, g, h, i, j)

1-16 weeks:
Reinforcement of instruction and practice through reading projects that synthesize reading techniques covered during the semester. (a, b, c, d, e, f, g, h, i, j)

8.
Text and Material, Reference Materials, Auxiliary Materials and Content

Appropriate text(s) and materials will be chosen at the time the course is offered from those currently available in the field. Examples include:

Texts:

Fitzpatrick, Carolyn H. and Marybeth Ruscica. Reading Passages. New York: Houghton Mifflin, 1997.

 McWhorter, Kathleen T. Essential Reading Skills. New York: Longman, 2002.

Pauk, Walter. Six-Way Paragraphs. 3rd ed. Lincolnwood: Jamestown Publishers, 2000.

Troyka, L. Structured Reading. Englewoods Cliffs: Simon Schuster, 1989.

9.
Recommended Course Requirements and Evaluation

Specific course requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to:

5-30%
Attendance and Participation

10-50%
Homework

0-20%
Vocabulary

0-20%
Computer lab work

0-40%
Journals

10-30%
Quizzes

0-40%
Examinations

5-50%
Reading Projects

10.
Methods of Instruction

Instructional methods will vary considerably with instructors. Specific methods will be at the discretion of the instructor teaching the course and might include, but are not limited to the following:

a. lectures and class discussions;

b. audio, visual, or Internet presentations;

c. in-class exercises or readings;

d. group or individual presentations;

e. group or individual reading projects using research, summaries, and/or analysis;

f. technology-based exercises or practices;

g. vocabulary practices;

h. homework assignments including reading texts; answering comprehension, inference, and vocabulary questions; and writing reflective, summary, and analytical responses;

i. Service-Learning, community service, and/or civic engagement projects.

