College Success

Fall, 2008
Course Outline

DATE

TOPIC

 READING ASSIGNMENT
HOMEWORK ASSIGNMENT
Aug 19
Why Students Fail

Read Course Syllabus

Course Overview

Read Intro, p. 1-23, BMS

Discover What You Want
Focus p. 21-22, BMS

Focus p. 22-26, JYL

Focus p. 33, JYL

Aug 21
Maintain Motivation

Focus p. 96-98, JYL

Why Am I Here (P1)

Maslow’s Hierarchy

Focus p. 46-47, BMS

Educational Biography, Pt 1 (P1)

Discover Your Purpose
Focus p. 387-388, BMS

Ex #4 & J#4, p. 28-32, BMS

Read Ch 1, p. 25-59, BMS

Begin Ex #6, p. 62-66, BMS

Focus p. 51-56
Aug 26
Set Personal Goals

Focus p. 35-36, JYL

Life Purpose Statement (P1)

Focus p. 67-68, BMS

Things I want (Have/Do/Be) (EC)

Focus p. 42-49, JYL

Plan for Success

Focus p. 50-58, JYL

Focus p. 90-94, BMS

Focus p. 72-74, BMS
Aug 28
TEST #1

Chapters 1 & 2, BMS

Study Cards #1 (20)

Chapters 2, 3 & 4, JYL
Sep 2

Schedule for Action

Focus p. 80-86, BMS

Bring a planner or calendar

Focus p. 75-76, BMS

Long-Term Planner, p. 90-92(P1)

Read Chapter 2, p. 60-107, BMS
Ex #6, p. 62-66 & J#7 p. 67 (10)

Overcome Procrastination
Focus p. 77-79, BMS

Goal Statements (P1)

Read p. 108-109, JYL

Plan for Goal (P1)

Reflection Journal #1 (20)

Sept 4

“First Steps”

Focus p. 2, 4, 13, 16, 18, 48, 54 BMS
Ex #10, p. 100, BMS

Learn How You Learn
Focus p. 33-42, BMS

Portfolio #1 (50)

Read p. 108-109, JYL

Barsch Learning Style Inventory (P2)
Sept 9

TEST #2

Chapter 3, BMS

Study Cards #2 (20)

Study Plan (P2)
Sept 11

Sept 16
Improve Memory

Read Ch. 3, p. 108-133, BMS
Goal Journal #1

Focus p. 121, BMS

Antiprocrastination Plan (EC)
Sept 18

Sept 23
Study Techniques

Focus p. 80-82, BMS

 Mnemonic Device (P2)

Concentration

Sept 25
TEST #3

Chapters 4, 5 & 6, BMS

Study Cards #3

Mock Test (P2)

Read With Purpose

Focus p. 134-141, BMS

Bring highlighters

Read Ch 4, p. 134-157, BMS
Schedule w/Partner for Ex # 17

Sept 30
Develop Your Notetaking
Read Ch. 5, p. 158-185, BMS
Reflection Journal #2 (10)

Style

Focus p. 158-169, BMS

Focus p. 174 BMS

Oct 2

Oct 7

Test Taking Techniques
Read Ch. 6, p. 186-215, BMS
Comparison Notes on Ch. 5 (P2)

Read p. 186-200, BMS

News Notes/Ex #17, p. 176 (EC)

Success in Math

Read p. 235-236, BMS

Oct 9

TEST #4

Read p. 368-369, BMS

Study Cards #4 (20)

Office Visit #1 points (10)

Goal Journal #2 (10)

END OF MID TERM PERIOD
Oct 14

CCSF Graduation

Read CCSF 07-08 Catalog,
Portfolio #2 (50)
Requirements

p. 54-60

I Create It All

Read p. 180-181, BMS
Oct 16

Transfer Requirements
Read City College Catalog,
CCSF Graduation Plan (P3)

p. 62-72

Assist (P3)
Oct 21

Develop Your Individual

Transfer Plan (P3)

Educational Plan
Read CCSF Catalog, p. 36-52

Using Resources

Read p. 13-14, BMS

Oct 23

TEST #5

Study Cards #5 (20)

Oct 28

Choosing a Major

Read p. 232-234, BMS

Individual Educ. Plan (P3)

Planning Your Career
Read p. 370-373, BMS

Reflection Journal #3 (20)

Path

Read p. 377-379, BMS

Major Questionnaire (EC)

Service Learning

Read p. 385, BMS

S.C.A.N.S.

Read p. 372-376, BMS

Oct 30

Internet Research

CLASS MEETS IN R 414

Service Learning Plan (EC)
 Workshop

Read Ch. 10, p. 306-331, BMS
SCANS Skills (P3)

Focus p. 310-312, BMS

EUREKA (P3)

Read p. 262-269, BMS
Nov 4

Nov 6

TEST #6

Chapters 7 and 8, BMS

Study Cards #6 (20

Nov 11
Effective Communication
Read Ch 8, p. 246-279, BMS
Portfolio #3
Techniques

Focus p. 246-260, BMS

Last day for Office Visit #2
Nov 13
Decision Making

Read p. 230, BMS

Goal Journal #3

Read p. 99-101, JYL

Internet Research Project (50)

Nov 18
Solve Problems

Read Ch. 7, p. 216-245, BMS
Ex #14, p. 127, BMS (EC)

Critical Thinking

Focus p. 231, BMS

Conflict Resolution (P4)

Focus p. 240-241, BMS

Decision, JYL p. 102-107 (P4)

Focus p. 128-129, BMS

Chapter 7, JYL

Solve World Problem (P4)
Nov 20
TEST #7

Chapters 9 and 11, BMS

Study Cards #7 (20)

Nov 25
Value Our Diversity

Read Ch. 9, p. 280-305, BMS
Diversity Definitions (EC)

Prevent Sexual

Focus p. 289, BMS

J #25, p. 281, BMS

Harassment

Focus p. 291-293, BMS

Reflection Journal #4
Nov 27-28
HOLIDAY

NO CLASSES

Dec 2

Maintain Your Health
Read Ch. 11, p. 332-363, BMS
J #32, p. 345, BMS (EC)

Focus p. 332-346, BMS

Ex #30, p. 352-353, BMS (EC)

Psychological Health
Focus Ch. 11, p. 332-363, BMS
Ex #27, p. 319, BMS

Focus p. 347-362, BMS

5-part health plan (P4)

Stress Management Plan (P4)
Dec 4

TEST #8

Chapter 12, BMS

Study Cards #8 (20)

Dec 9

Final Exam Review

Bring textbooks, homework,

journals, tests, study cards,

handouts, lecture notes, etc.

Portfolio #4 (50)

Dec 11

Manage Your Stress
Read p. 337-338, BMS

Goal Journal #4

Read Ch. 12

Final Exam Study Schedule

Feedback (EC5)

Ex #33, p. 389-392, BMS (P4)

Read p. 364-367

J # 36, p. 393, BMS (P4)

Read p. 377-379

Bring Ex #4, p. 29-31, BMS

Read p. 381-382, BMS

Bring J #4, p. 32, BMS
Dec 15
FINAL EXAM

(Cumulative)

10:30 a.m.-12:30 p.m.

IMPORTANT NOTES
· Dates and topics may change due to guest speaker schedules (all changes will be announced in class and noted on the board).
· Assignments are due by 10 minutes after class start time on the date listed. Work will NOT be accepted after that time.
· Numbers in parentheses following assignments are possible points for that assignments (e.g., “Portfolio #1 (50)” means that Portfolio is worth 50 points--refer to syllabus, page 2 for the grading policy).
· Numbers with P in parentheses following assignment indicates to which portfolio the assignment is to be attached (e.g., “(P1)” means that this document will be included in Portfolio 1).

· All tests may include any and all material or information (class lectures, reading assignments, handouts, videos, homework assignments, guest speakers) covered since the last test.

· BMS = Becoming a Master Student. Ellis

· JYL = The Journey of Your Life. Owens

· Ex = Exercise

· J = Journal
PAGE
2

