
	
LIS 693 READER’S ADVISORY

Fall Session, 2012, Tuesday 5-7:40
Hamilton Library Room

Instructor: Rebecca Knuth

Syllabus

ACCESSIBILITY
Office telephone: 956-5810
Email: knuth@hawaii.edu

Office hours: Tuesday 2-4:45, Thursday 2-4:45, whenever my door is open or by appointment

DESCRIPTION OF COURSE: A course on serving reading needs, especially those of adults, and on identifying the appeal of books and genres and helping readers to select books they will like. It addresses the major elements of reader advisory services and covers the fictional genres (mystery/detective, adventure, romance, Christian fiction, horror, science fiction, and more), and nonfiction [including self-help, biography, and more). The course also looks at readers’ advisory as a reference service, provides research on reading and experience in using RA resources, giving book talks, and participating in literature circles and book clubs/discussions.
STUDENTS FOR WHOM THE COURSE IS INTENDED: This course is intended for those planning to be librarians and provide or already are providing library services in either a public or school library.

PREREQUISITE: none

COURSE/TEACHING PHILOSOPHY: I believe that instructors and students form communities in which they share in learning. Each person's enthusiasm, expression of thoughts and perspectives, and positive and supportive behavior contributes to a learning environment where people can expand their worlds and build a foundation for future learning. As an instructor, my role is to participate as one of the learners while facilitating student learning by structuring experiences and content.

RESEARCH METHODS Literary analysis and Criticism, and Content Analysis (a standard methodology in the social sciences and humanities that entails a systematic analysis of the content, and thematic and symbolic elements to determine the objective or meaning of the communication).
TEACHING METHODS: Includes readings, written assignments, lectures, videos, hands-on computer activities, small group discussion with opportunities for synthesis and reaction by the entire class, presentations, booktalks.

TEACHER'S EXPECTATIONS: Students will come to class having done the readings and completed assignments due that day. All students should students bring copies or the originals of their assignments to class for use in discussions. It is wise to keep copies or back-up files of assignments in case of loss. Students will turn in assignments at end of class. Attendance is critical. Students will lose three points for every missed class that isn't made up. To make up a class: reschedule presentations; and write a one-page single space summary of the readings.

 Student Learning Outcomes Addressed
SLO 1: Understand, apply and articulate the history, philosophy, principles and ethics of library and information science and the related professions.

1a) Apply LIS theory and principles to diverse information contexts

1b) Demonstrate understanding of the historical context of information services and systems

1c) Develop and apply critical thinking skills in preparation for professional practice

1d) Craft and articulate a professional identity

SLO 2: Develop, administrate, assess, and advocate for information services by exercising principled communication, teamwork and leadership skills.
2c) Develop, manage, and assess information services for specific users and communities

SLO 3: Organize, create, archive, preserve, retrieve, manage, evaluate, and disseminate information resources in a variety of formats

3a) Demonstrate understanding of the processes by which information is created, evaluated, and disseminated

3c) Search, retrieve and synthesize information from a variety of systems and sources

SLO 4: Evaluate and use the latest information technologies, research findings and methods.

4c) Apply current research findings to professional practice

SLO 5: Engage in projects and assignments dealing with multicultural communities and representing diverse points of view

5a) Communicate and collaborate with diverse colleagues, information seekers and community stakeholders

5b) Demonstrate understanding of the social and cultural context of information services and systems

COURSE OBJECTIVES
Students shall
 be introduced to the theory and practice of meeting adult reading needs through readers advisory service

 have hands-on experience with basic RA reference tools (print and electronic)

 explore current research on reading and issues in RA services
 be able to articulate a book’s appeal and respond to patrons’ advisory interview questions
 be able to locate and use best seller lists
 participate in literature circle and book club-type experiences and use access and use discussion questions
 become familiar with the themes, elements, appeal, and major authors of genres including science fiction, Christian fiction, romance, westerns, mystery/detective, horror, adventure/survival, and nonfiction.

 be able to speed read and annotate a book and deliver a book talk

TECHNOLOGY REQUIREMENTS:

In this course, you will be expected to be able to communicate with the instructor and your classmates using your

hawaii.edu e‐mail account, have access to the internet to search for information online, produce reports on either

a Mac or PC word processing program, create presentations using Powerpoint or another presentation application,

and use various databases including library online catalogs for the University of Hawaii and for the Hawaii State

Public Library System. You will use NoveList. Note: If you need reasonable accommodations because of the impact of a disability, please: [1] contact the Kokua Program (V/T) at 956‐7511 or 956‐7612 in room 013 of the Queen Lili’uokalani Center for Student Services; [2] speak with me privately to discuss your specific needs. I will be happy to work with you and the KOKUA Program to meet your access needs related to your documented disability.
Professional Expectations
All students in the Program are expected to become familiar with and adhere to the Professional Expectations posted at http://www.hawaii.edu/slis/students/profexp.html

COURSE INFORMATION
Texts:

*
Sarick, Joyce. G. Readers’ Advisory Service in the Public Library 3rd edition. Chicago: ALA.
* Various novels, books as specified in syllabus

*
Readings (packet to be purchased at first class)
Grades: Grades on each assignment will be A+, A, A-, B+, B, B-, C+..... For final grades, weighting will be based on approximately these percentages. Assignments 1-7: 10% each; *** Presentation: 25%; Participation: 5%.
***15-20 minute presentation: use Powerpoint. Make it substantive—its 25% of your grade. Check with Dr. Knuth if you are unsure about content or how to structure it. Do not wait until the last minute to prepare. Use a variety of sources, if possible. Provide a one-page handout for your fellow students on your topic. If you get it to Dr. Knuth soon enough (at least by half an hour before class), she can copy it for class members. Otherwise you will need to bring copies.
COURSE CALENDAR
	
	Session
	Readings & Assignments

	
1

8-21
	Introductions
Review syllabus/ Assignment Topic Choices; book from right, etc.
Intro. to Reader’s Advisory
	Sign up for: Best seller—Read by Session 3
Rebecca Makkai, The Borrower

Khaled Hosseini, The Kite Runner

Suzanne Collins, Hunger Games
Kathryn Stockett, The Help

Erin Morgenstern, The Night Circus

	
2

8-28

	History of Reader’s Advisory
Reference/Genre Sources—from list

Hands-on NoveList activity
	Crowley, “A History of RA Services, 3-25

Saricks 1, 2
Recommended reader’s Advisory Tools, 294-305
ASS # 1: 5 minute presentation on source (what has to offer, audience, structure, etc.)

*** Introduce class to Novelist and provide 10-question worksheet for class activity: Sharrese

	
3

9-4

	Articulating A Book’s Appeal

Literature Circles
Best seller lists

Best seller Lists: in-class activity using internet
DVD: Looking into Literature Circles
	Bring in best seller list and any literary/book-related articles in this week’s Honolulu Sunday Advertiser.
 Sarricks 3

ASS 2: Use assigned book to respond to 3.1,3.2, 3.3, 3.4 and pick descriptive words from Figure 3.5
***Best seller lists [provide bibliography with subtopics, contents, methodology] & provide worksheet 10-question class activity: Debbie
***Literature Circles: Amy

	
4

9-11
	Book Clubs
Literature Circles

Small group literature circle
DVD: Jane Austen Book Club
	Moyer and Stover, Book Groups, 121-133.

Reading Between the Lines 1-26

ASS #3 Write out notes on discussion questions for your best selling novel [style can be informal]
***Oprah Book Club and Oprah 2.0 ________________

***Resources (electronic and print) to support book clubs [provide bibliography/links/] [Sarricks, p. 196] ________________

	
5

9-18
	Reading Research

Reader’s Advisory Interview
Small groups—discussion questions in chapter, 94-103

	Ross, Ch. 4 Adult Readers, 133-240
Sarricks 4

***Awards (Pulitzer Prize, National Book Award, Booker prize, Nobel Prize for Lit.) ____________
***Nancy Pearl and Book Lust _______________

	
6

9-25

	Background, Genre

Ann’s Five Book Challenge

DVD “Guilty Pleasures”
	Sarricks 5 & Speed Reading
Ann’s Five Book Challenge

ASS #4: Pick any Romance novel and use the speed reading technique and fill in sheet; Then read book normally and write a half page reflection as to whether the technique was worthwhile and would you use it
***Gentle Reads ________________[Sarricks, RA]

	
7

10-2
Xxx
	Discuss Romance novels
Woman’s Lives and Relationships
DVD ABC Barbara Cartland

	“Chick Lit Grows Up”
Bouricius, The Librarian’s Guide to Love in the Stacks, p. 1-69

Bring your Romance novel to class
***Harlequin Romances _______________
***Romance Subgenres _________________

	
8

10-9

	Science Fiction
DVD: Writers on Genre: Sci Fiction and Fantasy
	Genreflecting: Science Fiction, Palmeri, p. 313-320.
R.A. Guide to S.F., 244-261

Ass. # 5 Write 3 page essay on Science Fiction in which you define it, discuss why it is popular and what we know about its fans, why it is a difficult genre for librarians, etc.

*** S.F. Themes and Types _______________

	
9
10-16

	Christian Fiction
DVD: Christianity and Science Fiction
	Genreflecting: Christian Fiction, Ch. 3, p. 465-477
***Christian Fiction (major authors & series, themes, publishing & market, phenomenon)
1) _________________
2) _________________

	10

10-23

	Promoting & Marketing RA Service

Westerns

DVD Booktalking

	Saricks, Ch. 6

Booktalking for Adult Audiences, 234-8
Genreflecting: Westerns, Connie Van Fleet, p. 81-91

***Westerns: the genre, themes, audience, authors ___________

***Booktalking and BT Resouces ____________

	11

10-30

	Mystery/Detective
Booktalks
DVD: Agatha Christie
	Librarian’s Clues to Murder and Mayhem, p. I, 1-78.
ASS #6 Read a Christie novel and give a short booktalk on it (see list)

*** History of Detective Fiction ________
 ***Forensic Detectives & Patricia Cornwall, etc _______________

	11-6
	 Election Day
	

	12

11-13

	Administrative Support, Training

Horror

DVD: Stephen King
	Spratford, RA Guide to Horror, 1-29

Baker, “Laying a Firm Foundation:

Administrative Support for RA Services,” p. 13-29.

Sarricks, Ch. 7 [Training]
***Graphic Novels (genres, readers, examples) ______________

	13

11-20

	Vampire

DVD: Anne Rice

	“The Story Behind Twilight”
Read half of either The Tipping Point or Outliers by Malcolm Gladwell

***Stephanie Meyer/Twilight Series __________

***History and themes/characteristics of Vampire Books [see Wikipedia, etc.]______________

	14

11-27

	Non-Fiction

Bring Gladwell books to class to discuss
DVD: True Crime: Helter Skelter
	Shearer, The Appeal of Nonfiction, p. 67-82

Ross, Reading Nonfiction for Pleasure, p. 105-119.

Finish reading Malcolm Gladwell’s The Tipping Point or Outliers
Assignment #7 Answer questions on page 173 and how you arrived at the answer

***Modern Biography ________________

***Truman Capote and In Cold Blood (true crime and the non-fiction novel ______________

	15

12-4

	Adventure/survival/disaster
DVD: Writers on Genre: Adventure-Thriller

Evaluations

	Adrenaline Genres: Adventure, p. 15-33.
***Techno thrillers ________________

***Michael Crichton & Works _______________

***Tom Clancy & Jack Ryan Series ___________

3

