	The California State University

2007 Reading Institutes for Academic Preparation

STUDENT GOAL-SETTING PRE-SURVEY

FIRST NAME:

 Date:

 Grade:

High School:

 City:

Subject:

 Teacher:

Please respond briefly.

1.
Describe three kinds of reading and writing skills you think you will need to be successful in college:

2.
What kind of assignments do you think would show you and your teachers your strengths and needs as a reader and writer? Why?

3.
Describe what strategies you use to better understand what you read in a science, math or social studies text.

4.
Describe ONE reading goal you have to meet the reading demands of college and why you think it is important.

5.
Describe ONE writing goal you have to meet the reading demands of college and why you think it is important.

A.
This section asks how confident you would feel explaining to someone else what each of the following Reading Comprehension standards for California 11th and 12th graders means. Rate each statement from 0-3.

0 = Not confident 1 = Somewhat confident 2 = Confident 3 = Very confident

Analyze both the features and the rhetorical devices of different types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.

Analyze the way in which clarity of meaning is affected by the patterns of organization, hierarchical structures, repetition of the mean ideas, syntax, and word choice in the text.

Verify and clarify facts presented in other types of expository texts by using a variety of consumer, workplace, and public documents.

Make warranted and reasonable assertions about the author’s arguments by using elements of the text to defend and clarify interpretations.

Analyze an author’s implicit and explicit philosophical assumptions and beliefs about a subject.

In the list of sentences above, CIRCLE any words that were new or difficult to understand.

B.
This section asks you to rate how important you believe each of the following literacy skills will be for your successful performance in college. Rate each skill from 0-3.

0=Not important 1 = Somewhat important 2 = Important 3 = Very Important

IMPORTANCE
LITERACY SKILLS

LISTENING: understanding what is heard

SPEAKING: meaningfully expressing ideas

THINKING: monitoring understanding

READING with accuracy and fluency: fluently pronouncing words

“at sight,” by letter-sounds, and/or by syllables

READING words meaningfully: Understanding/comprehending words

READING comprehension: narrative text

READING: comprehension: information/expository text

WRITING: narrative/story writing

WRITING: informational writing

In the list of skills above, CIRCLE any words that were new or difficult to understand.
5. Case Study

