COURSE DESCRIPTIONS: COLLEGE PREPARATORY/DEVELOPMENTAL STUDIES 

SECTION IV - E: BASIC SKILLS READING (BSR)

  

	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

	BSR
	070
	ESSENTIAL READING SKILLS
	1
	1
	1
	2
	0
	0
	2


PREREQUISITE: College placement test score. 

This course is designed for those with limited reading skills. Emphasis is placed on basic word attack skills, vocabulary, transitional words, paragraph organization, basic comprehension skills, learning strategies, and decoding skills. Upon completion, students should be able to demonstrate competence in the skills required for BSR 090. 
  

	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

	BSR
	090
	INTRODUCTION TO COLLEGE READING
	1
	1
	1
	2
	0
	0
	2


PREREQUISITE: BSR 070 or college placement test score. 

This course introduces effective reading and inferential thinking skills in preparation for BSR 095. Emphasis is placed on vocabulary, comprehension, and reading strategies. Upon completion, students should be able to determine main ideas and supporting details, recognize basic patterns of organization, draw conclusions, and understand vocabulary in contest. 
  

	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

	BSR
	095
	IMPROVED COLLEGE READING
	2
	2
	0
	0
	0
	0
	2


PREREQUISITE: BSR 090 or college placement test score. 

This course is designed to improve reading and critical thinking skills. Topics include vocabulary enhancement; extracting implied meaning; analyzing author's purpose, tone, and style; and drawing conclusions and responding to written material. Upon completion, students should be able to comprehend and analyze college-level reading material. 
  

