COURSE DESCRIPTIONS: COLLEGE PREPARATORY/DEVELOPMENTAL STUDIES 

SECTION IV - E: READING (RDG)

  

	DPT.
	CRS.
	
	"THEORY"
	"EXPERIMENTAL"
	"MANIPULATIVE"
	COURSE

	PRE
	NUM
	COURSE TITLE
	CREDIT HOURS
	WEEKLY CONTACT HOURS
	CREDIT HOURS
	WEEKLY CONTACT HOURS
	CREDIT HOURS
	WEEKLY CONTACT HOURS
	CREDIT HOURS

	RDG
	080
	READING LABORATORY
	1-4
	1-4
	0
	0
	0
	0
	1-4


PREREQUISITE: As required by program. 

This course, which may be repeated as needed, provides students with a laboratory environment where they can receive help from qualified instructors on reading assignments at the developmental level. Emphasis is placed on one-to-one guidance to supplement instruction in reading courses. A student's success in this course is measured by success in those other reading courses in which the student is enrolled. 
  

	DPT.
	CRS.
	
	"THEORY"
	"EXPERIMENTAL"
	"MANIPULATIVE"
	COURSE

	PRE
	NUM
	COURSE TITLE
	CREDIT HOURS
	WEEKLY CONTACT HOURS
	CREDIT HOURS
	WEEKLY CONTACT HOURS
	CREDIT HOURS
	WEEKLY CONTACT HOURS
	CREDIT HOURS

	RDG
	083
	DEVELOPMENTAL READING I
	1-4
	1-4
	0
	0
	0
	0
	1-4


PREREQUISITE: As required by program. 

This course is designed to assist students whose placement test scores indicate serious difficulty with decoding skills, comprehension, vocabulary, and study skills. 
  

	DPT.
	CRS.
	
	"THEORY"
	"EXPERIMENTAL"
	"MANIPULATIVE"
	COURSE

	PRE
	NUM
	COURSE TITLE
	CREDIT HOURS
	WEEKLY CONTACT HOURS
	CREDIT HOURS
	WEEKLY CONTACT HOURS
	CREDIT HOURS
	WEEKLY CONTACT HOURS
	CREDIT HOURS

	RDG
	084
	DEVELOPMENTAL READING II
	1-4
	1-4
	0
	0
	0
	0
	1-4


PREREQUISITE: RDG 083 or equivalent placement score. 

This course is designed to assist students whose placement test scores indicate serious difficulty with decoding skills, comprehension, vocabulary, and study skills. 
  

	DPT.
	CRS.
	
	"THEORY"
	"EXPERIMENTAL"
	"MANIPULATIVE"
	COURSE

	PRE
	NUM
	COURSE TITLE
	CREDIT HOURS
	WEEKLY CONTACT HOURS
	CREDIT HOURS
	WEEKLY CONTACT HOURS
	CREDIT HOURS
	WEEKLY CONTACT HOURS
	CREDIT HOURS

	RDG
	085
	DEVELOPMENTAL READING III
	1-4
	1-4
	0
	0
	0
	0
	1-4


PREREQUISITE: RDG 084 or equivalent placement score. 

This course is designed to assist students whose placement test scores indicate serious difficulty with decoding skills, comprehension, vocabulary, and study skills. 
  
  
  

