 Syllabus

 Read 211 Developmental Reading
De Anza College Fall Quarter 2014

Instructor: Alice Marciel

 Phone: 408-864-8999 ext. 3059
 Office hours: Before Class Email: amarciel@comcast.net

My Website: http://faculty.deanza.fhda.edu/marcielalice/

Online Grammar Resource: Http://www.ccc.commnet.edu/grammar
Course Description: Read 211 is designed to improve reading skills in the following areas: vocabulary building, critical reading skills, analyzing main idea and supporting ideas, analysis of fiction and non-fiction.
 Course Objectives: This course is a prerequisite for English 1A. You must receive a P in this class before you can take English 1A. The main goal of the class is to improve your reading ability by practicing the following skills: analyze and evaluate reading, differentiate main idea from supporting ideas, use schema to read and comprehend, ability to analyze fiction and non-fiction material, and demonstrate growth in vocabulary.

Units of Credit: Read 211 is a 5 unit class. This class is a P/NP course. Credit for the Read 211 class does not apply toward a De Anza College Associate Degree.

Course Requirements: All requirements of the class must be completed to pass the course. Not completing a requirement may result in a NP grade, at the end of the quarter.

1. Attend all classes. Missing more than five hours of class for any reason may result in being dropped from the class. (Two classes)

2. Purchase the required textbooks immediately. Bring all texts to class.

3. Be prompt. You may be dropped from the class for excessive tardiness.

4. Complete homework assignments by assigned dates. Late homework will not be accepted.

5. One typed novel assignment is required. Three typed pages are the minimum requirement for the novel assignment.

6. Complete all in-class assignments. If you are absent, it is your responsibility to find out what you missed and complete the work.

7. You may not make up weekly quizzes and exams.

8. If anyone in the class has a disability, please see me. I will make accommodations to meet your needs.

9. Any disruptive student will be removed from the classroom for two class meetings. The student will not receive credit for the class assignments for those two days. (no cell phones in the classroom)
10. Grades will be based on the following: homework/classroom work (15%), quizzes (20%), novel assignment (15%), midterm (25%), and final (25%). (1000-900 = A, 890-800 = B, 790-700 = C, 690-600 = D, below = F).

To pass this class you must do all the required assignments and earn 70% and above. You must pass the midterm and the final to get credit for the class.
Note: If you are absent, you may not be automatically dropped from this class. You must drop the class. Failure to do so will result in a NP grade.
Textbooks:

1. Langan, John. Ten Steps to Improving College Reading Skills, Sixth Edition (ISDN 1-59194-423-2)
2. Nist, Improving Vocabulary Skills, Fourth Edition, Short Version (ISDN 9-78159194-1911)
3. Jimenez, Francisco. Reaching Out
4. Kidd Monk, Sue. The Secret Life of Bees
5. One package of form 882-E green scantrons and Number 2 pencil
6. Webster New World Dictionary

Read 211 Homework Assignments (subject to change)

Print the 211 assignment document located on my website. The following are the homework assignments from your textbook, Ten Steps to Improving College Reading Skills. These assignments will be collected and scored weekly. There will be weekly quizzes.
Always bring all textbooks and a dictionary to class.
Answer all questions in the first five practices in each chapter in the Ten Steps to Improving College Reading Skills textbook. Homework is due each Tuesday.

Due

 Assignments
Week 1(9/22) Orientation/In-Class-Purchase all textbooks

Week 2 (9/29) Homework due Ch 1 Vocab in Context /Vocab Chap1 in class

Week 3 (10/6)
Homework due Ch 2 Main Idea/Vocab Chap 2 in class

Quiz - Reaching Out
Week 4 (10/13)
Homework due Ch 3 Support Details/Vocab Chap 3 in class

Week 5 (10/20)
Homework due Ch 4 Imp Main Idea/Vocab Chap 4 in class

Quiz – The Secret Life of Bees
Week 6 (10/27) Midterm Homework due Ch 5 Relation I/Vocab Chap 5 in class

Week 7 (11/3)
Homework due Ch 6 Relation II/Vocab Chap 6 in class

Week 8 (11/10) Homework due Ch 7 Inferences Vocab Chap 7 in class

Invictus
Week 9 (11/17)
Homework due Ch 8 Purpose/Tone /Vocab Chap 8 in class

Novel Assignment due (see website for instructions)
Week 10 (11/24)
(Thurs 11/27 Thanksgiving Holiday, no class) Homework due Ch 9 Argument /Vocab Chap 9 in class
Week 11 (12/01)
Homework due Ch 10 Critical Reading/Vocab Chap 10 in class

Week 12 (12/8)
Final (Dec 9-12)
