[bookmark: OLE_LINK1][bookmark: _GoBack]The Canvas of Texts								CSUN Faculty Retreat
Some Resources							18 January 2012 (updated 2/12/12)

http://www.palgrave.com/skills4study/studyskills/learning/reading.asp#different

http://www.dartmouth.edu/~acskills/success/reading.html
http://www.csuohio.edu/academic/writingcenter/critread.html
http://guides.hcl.harvard.edu/sixreadinghabits
http://lc.ust.hk/~sac/advice/english/reading/R7.htm
SQ3R Francis Robinson OSU
http://hercules.gcsu.edu/~cbader/5210/sq3r.htm
F. P. Robinson, 1946, in a book entitled Effective Study.
(You’ll discover its origin—as a strategy for training military readers in WWII!—and as an early recognition of the reading process (which, as Dr. Mira Pak often notes, we let the writing process eclipse, forgetting that the two are part of the same fabric)

Virginia Tech
http://www.ucc.vt.edu/stdysk/sq3r.html
http://www.ucc.vt.edu/lynch/TextbookReading.htm

More on S(P)Q(3)R [Troy University]
http://uclibrary.troy.edu/help/helps-sqr.htm

Decoding the Disciplines Project
Pace, David and Joan Middendorf, eds. 2004. Decoding the disciplines: helping students learn disciplinary ways of thinking: New directions for teaching and learning. Number 98. Jossey-Bass/Wiley http://www.iub.edu/~hlp/

Critical Reading
http://www.criticalreading.com/critical_reading.htm
http://www.salisbury.edu/counseling/new/7_critical_reading_strategies.html
http://people.vanderbilt.edu/~kathleen.flake/skills/How_to_Read_Academic_Texts_Critically.htm
Advancing the world of literacy : moving into the 21st century. JoAnn R. Dugan, Patricia E. Linder, Wayne M. Linek, Elizabeth G. Sturtevannt, eds. Carrollton, Ga. : College Reading Association, 1999. (an article by Walter Pauk—of Cornell note-taking fame—on Robinson and SPQ3R)
Flavell 1979 “metacognition” (the awareness of and ability to monitor one’s own thinking)
An overview: http://gse.buffalo.edu/fas/shuell/cep564/metacog.htm

Notice the date here: the questions we have about student reading and what goals we should set are not new! We just keep forgetting about them.
Huey, EB. The psychology and pedagogy of reading. New York, NY: The Macmillan Co; 1908

The “Reading Wars II” Cultural background knowledge
http://www.britannica.com/blogs/2009/01/the-reading-wars-round-2-content-knowledge-vs-reading-strategies/

Daniel Willingham YouTube Video on Content Knowledge and Reading
http://www.youtube.com/watch?v=RiP-ijdxqEc

Reading is Not a Skill: Washington Post guest column in “The Answer Sheet”
http://voices.washingtonpost.com/answer-sheet/daniel-willingham/willingham-reading-is-not-a-sk.html

Something From Educause Quarterly, courtesy of Dr. Kate Stevenson:
http://www.educause.edu/EDUCAUSE+Quarterly/EDUCAUSEQuarterlyMagazineVolum/BridgingOldandNewVideoGuidesto/242820

School Culture and Hidden Curriculum
http://www.readingrockets.org/article/26095/

Bourdieu, Pierre. 1998. The state nobility: Elite schools in the field of power. Palo Alto, CA: Stanford University Press.

Metacognitive Approaches
http://gse.buffalo.edu/fas/shuell/CEP564/Metacog.htm

Metacognition and Self-Regulated Comprehension
http://www.reading.org/Publish.aspx?page=bk177-13-Pressley_lastpage.html&mode=retrieve&D=10.1598/0872071774.13&F=bk177-13-Pressley_lastpage.html&key=B3EF1DE5-C483-488B-A3BC-F1691088E418#bib38

[bookmark: Sternberg]“Sternberg 1987”
Sternberg R (1987) "Intelligence" in R L Gregory (ed) The Oxford Companion to the Mind Oxford; OUP, 1987
“Weimer 2002”
Weimer, M. (2002). Learner-centered teaching: five key changes to practice. San Francisco, CA: Jossey-Bass.

“Roberts and Roberts 2008”
Deep Reading, Cost/Benefit, and the Construction of Meaning: Enhancing Reading Comprehension and Deep Learning in Sociology Judith C. Roberts and Keith A. Teaching Sociology, Vol. 36, No. 2 (Apr., 2008), pp. 125-140.

“Cultural Capital”
1973. Pierre Bourdieu and Claude Passeron. Cultural reproduction and social reproduction, in Richard K. Brown, (Ed.). Knowledge and education and cultural change. London: Tavistock.

R. Williams. 1972. The BITCH-100: A culture specific test. Paper presented at the Annual American Psychological Association meeting, Honolulu, HI. September, 1972.

Read more: Intelligence http://www.learningandteaching.info/learning/intelligence.htm#Sternberg#ixzz1pfFs2lvr
Under Creative Commons License: Attribution Non-Commercial No Derivatives

Great Books
http://www.greatbooks.org/programs-for-all-ages/gb/
Resources from the New York Times—Sunday 18 March

A course in Science and Technical Writing, MIT
http://www.mit.edu/course/21/21.guide/home.htm

Something exclusively for fun and interest—a reading sample:
http://blogs.scientificamerican.com/extinction-countdown/2012/01/10/apps-for-apes-engaging-orangutans-with-ipads/

The more you know, the less you are sure
–Voltaire Cited in p. 431, Life of Voltaire, James Parton
