College Reading Strategies

DEVELOPMENTAL READING TEXT APPROVAL REQUEST FORM
PROCESS:

A. Order copies of the material you want the Reading Task Force to consider. One copy should be available for each campus. Respond to the questions below and make 30 copies of the form for distribution at a Reading Task Force meeting.

B. Request time on the agenda of a Reading Task Force meeting.

QUESTIONS: Your Name _______________________________ Date ______________________
1. Ordering information

Text title______________________________ Author ______________________________

Publisher ___

ISBN # ______________________________ Approximate Cost ______________________

2. For which course do you want to use this text? DEVR _______________________________

3. What is the approximate readability of the text? _____________________________________

4. What instrument did you use to determine readability?________________________________

Course Rationale—College Reading Strategies is the third course in a three-course sequence designed to prepare students to deal successfully with college-level reading. Students who have not passed the reading portion of the THEA or THEA alternative (T-COM) must enroll and participate in a developmental reading course until they satisfy the THEA reading requirement. Students who do not comply with the Texas developmental education requirements may be withdrawn from all college-level courses with a grade of “W.”
	(ACC College Reading Strategies Objectives: Correlation to Proposed Book Adoption
RATINGS: 3 = Excellent/ Impressive; 2 = Evident/ Good; 1 = Adequate; 0 = Inadequate; NF = Not Found
 RATED

	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
	

	Read independently, using a critical thinking, problem-solving approach for a variety of purposes in college-level materials;
	

	Select reading strategies appropriate to purpose and text;
	

	Monitor the effectiveness of their comprehension/rate strategies and adjust these as needed;
	

	Select and use strategies from a resource bank when encountering new vocabulary;
	

	Select and demonstrate various study skills and methods to meet the reading demands of college courses.
	

	Cognitive Objectives
	

	Determine the meanings of words and phrases.
	

	Understand the main idea and supporting details in written text.
	

	Identify a writer’s purpose, point of view, and intended meaning.
	

	Analyze the relationship among ideas in written material and draw conclusions inductively and deductively from information stated or implied in a text.
	

	Use critical reasoning skills to evaluate written materials.
	

	Apply study skills to written assignments.
	

	(OVERALL STRUCTURE
	3
	2
	1
	0
	NF

	1. Text has table of contents, glossary, index, appendix, & appropriate aides
	
	
	
	
	

	2. Material reflects current trends, information & instructional practices.
	
	
	
	
	

	3. Teacher editions are easy to use, clearly formatted, and provide instructional methods & activities to meet the needs of all students.
	
	
	
	
	

	4. Supplemental materials are available & stress the concepts presented in the text.
	
	
	
	
	

	 (CONTENT & ORGANIZATION
	3
	2
	1
	0
	NF

	1. Instruction & activities reflect different learning styles, interests, & appropriate learning level.
	
	
	
	
	

	2. Instruction & activities help students make connections between prior knowledge/experiences and new information presented in the text.
	
	
	
	
	

	3. Instruction & activities show students the relationship & application of skills & concepts to real life.
	
	
	
	
	

	4. Materials are free of bias related to sex, race, culture, & stereotype.
	
	
	
	
	

	5. Directions are written clearly & explicitly.
	
	
	
	
	

	6. Instruction gradually releases independence for learning to student.
	
	
	
	
	

	7. Content specific terms are well defined & include descriptions and/or examples for clarification.
	
	
	
	
	

	8. New concepts are explicitly linked to a student's prior knowledge & experimental background.
	
	
	
	
	

	9. The main ideas, concepts, & important information are clearly stated & explained.
	
	
	
	
	

	10. The author's writing style provides students with aids that guide them through the text. (Some of these include: Internet related activities for further study, marginal notes, glossing, pre-reading plus purpose setting, introductions, guided reading questions, summary questions/statements, extended reading activities, study techniques, writing activities, thought level questions, others.)
	
	
	
	
	

	11. Illustrations, graphs, maps, charts, etc., enhance the understanding of text & clarity or relate to key concepts.
	
	
	
	
	

	(ASSESSMENT
	3
	2
	1
	0
	NF

	1. Students' knowledge of content is assessed in a variety of ways from information taken at all levels of cognitive & affective thinking.
	
	
	
	
	

	2. Questions & activities draw attention to the organizational patterns of the text & other learning strategies.
	
	
	
	
	

	3. Assessment centers on the student's literal and inferential comprehension of the material.
	
	
	
	
	

	(MOTIVATION

	3
	2
	1
	0
	NF

	1. Content & manner of presentation are interesting & relevant to the students.
	
	
	
	
	

	2. Activities are meaningful, motivating, & challenging to students at varying levels of learning.
	
	
	
	
	

	3. Materials allow students to think critically & creatively.
	
	
	
	
	

	
	
	
	
	
	

*NF = Not Found
Revised 4/2011

