

Digital Communications
Southwest College

LEAD 1200 WORKFORCE DEVELOPMENT
with CRITICAL THINKING
Spring 2013 - CRN: 37353
2 credit hours -8weeks
SCANS Competencies Included

INSTRUCTOR: Beverley Lawson

INSTRUCTOR CONTACT INFORMATION:
 Phone: 713-718-8792
 E-mail: Beverley.lawson@hccs.edu

OFFICE LOCATION AND HOURS
Please feel free to contact me concerning any problems you are experiencing in this course. You do not need to wait until you received a poor grade before asking for my assistance. Your performance in my class is very important to me. I am available to hear your concerns and to discuss course topics. Office hours are upon request.

FINAL EXAM: May 9, 2013

LAST DAY FOR ADMINISTRATIVE & STUDENT WITHDRAWALS: April 22, 2013

COURSE DESCRIPTION
Development of leadership skills and critical thinking strategies that promote employment readiness, retention, advancement, and promotion.

TEXTBOOK: REACHING YOUR POTENTIAL; 4th Edition, Robert Throop
ISBN: 978-1-285-03126-2 Cengage Publishing

COURSE PREREQUISITE: NONE

PROGRAM LEARNING OUTCOMES
 Student will be able to understand the process of self-examination and self-discovery for potential growth.
 Student will be able to apply the four developmental stages to create their own success.
 Student will be able to use appropriate tools and fundamentals to manage life skills.
 Student will be able to apply organizational skills to the management of projects, daily schedules, multiple tasks, and unexpected interruptions.

STUDENT LEARNING OUTCOMES
1. Students will develop effective study skills to enhance their higher learning.
2. Students will demonstrate effective communication skills by giving their opinions on various topics.
3. Students will demonstrate critical thinking strategies within the context of strong leadership.
4. Students will describe roles, tasks, employment opportunities, and outlook for various workforce careers.

 LEARNING OBJECTIVES
1.1 Students will identify departments within the college such as Admissions, Counseling, Student Support, Financial Aid, and Job Placement.
1.2 Students will recognize time management and prioritization techniques.
2.1 Students will learn the procedures required for the use of school computers and emails.
3.1 Students will identify effective communication techniques.
4.1 Students will recognize common stress points and how to overcome and manage stress.
4.2 Students will be able to write a resume.

SCANS
The Secretary’s Commission on Achieving Necessary Skills (SCANS) from the U.S. Department of Labor was asked to examine the demands of the workplace and whether our young people are capable of meeting those demands. Specifically, the Commission was directed to advise the Secretary on the level of skills required to enter employment. In carrying out this charge, the Commission was asked to do the following:
 Define the skills needed for employment
 Propose acceptable levels of proficiency
 Suggest effective ways to assess proficiency
 Develop a dissemination strategy for the nation’s schools, businesses, and homes.
SCANS research verifies that what we call workplace know-how defines effective job performance today. This know-how has two elements: competencies and a foundation. This report identifies five competencies and a three-part foundation of skills and personal qualities that lie at the heart of job performance. These eight requirements are essential preparation for all students, whether they go directly to work or plan further education. Thus, the competencies and the foundation should be taught and understood in an integrated fashion that reflects the workplace contexts in which they are applied.
The five SCANS workplace competencies identified by the Commission are the following:
1. Resources—An ability to identify, organize, and allocate time, money, materials, space, and people. Much of what you do in the classroom can help students develop competency with resources. Emphasize planning skills in relation to preparing, working, and completing assignments.
2. Interpersonal—Skills to participate as a member of a team, teach others, serve customers, exercise leadership, negotiate, and work with others possessing diverse backgrounds. Cooperative/collaborative learning activities are an effective way to teach interpersonal skills. In discussions after group activities, emphasize interpersonal lessons and challenges of the activities.
3. Information—An ability to acquire, organize, evaluate, interpret, and communicate information along with using computers to process information. Competency with information is basic to any classroom. Emphasize those efforts to master information skills prepare students for future employment.
4. Systems—An understanding of social, organizational, and technological systems; an ability to monitor and correct performance; a competence in the design and improvement of systems. Look for opportunities for students to use critical thinking skills to identify and analyze systems in their school, community, nation, and world.
5. Technology—The knowledge and skill to select equipment and tools, apply technology to specific tasks, and maintain and troubleshoot software and hardware. Although there are many forms of technology that can be used in your class, computers create real interest and opportunities for your students. Encourage your students to make computers an important part of their education, whether the computers are used in self-paced learning or in group projects.
The following skills will be developed in the course:
 Using Resources: Identify—Plan—Manage
 Developing Interpersonal Skills: Collaborate—Negotiate—Lead
 Applying Technology: Select—Apply—Enhance
 Understanding Systems: Connect—Support—Improve
 Acquiring Information: Evaluate—Communicate—Apply

The three SCANS foundation skills identified by the Commission are the following:
Basic Skills—Reading, writing, mathematics, listening, and speaking. classroom activities can develop and reinforce all these basic skills. Teaching these skills in the classroom can provide cross-curricular opportunities.
Thinking Skills—Creative thinking, decision-making, and problem solving, seeing things in the mind’s eye, knowing how to learn, and reasoning. During their careers, students will need this foundation to adapt to a rapidly changing society. Helping students to think critically becomes very important so that they may adjust to change. Seek opportunities for students to stretch their minds, find new answers, ask hard questions, and lay foundations for lifelong learning.
Personal Qualities—Responsibility, self-esteem, sociability, self-management, and integrity. Throughout their lives, your students will need to get along with others: with classmates, friends and family, customers, and coworkers. Look for chances to reinforce good personal qualities. And remember the power of teaching by example.

LEAD 1200

8 WEEK COURSE CALENDAR
WEEKLY SCHEDULE OF ASSIGNMENTS
WEEK ONE:
Introduction (Student Short Bio)
Orientation
Before you Begin Assessment

 Chapter 1: The Power of Self-Belief

WEEK TWO
Chapter 2: Setting goals and Managing Time

WEEK THREE
Chapter 3: Improving Your Thinking Skills
Write a 1 page double spaced paper about 2 topics in the Student Handbook

Chapter 4: Improving Your Study Skills
WEEK FOUR
Chapter 5: Eating Well

Chapter 6: Staying Healthy

WEEK FIVE
Chapter 7: Communicating Effectively

Chapter 8: Improving Your Listening Skills

Chapter 9: Improving Your Speaking Skills

WEEK SIX
Chapter 10: Getting Along with Others

Chapter 11: Functioning in Groups

WEEK SEVEN
Chapter 12: Handling Change and Stress

WEEK EIGHT
Chapter 13: Managing Money

 Chapter 14: Preparing for Your Career

Final Examination

INSTRUCTIONAL METHODS
 As an instructor, I want my students to be successful. I feel that it is my responsibility to provide students with knowledge concerning life skills, modeling good teaching strategies, and organizing and monitoring the field experience that allows students to connect the information that students learn in this course to the real world of education.

As a student wanting to succeed in college, it is the student’s responsibility to read the textbook, submit assignments on the due dates, study for the exams, participate in activities, and attend class.

STUDENT ASSIGNMENTS
Assignments have been developed that will enhance student learning. To better understand a topic, students will be given assignments on key information that they will need to remember for success in reaching their goals. Assignment due dates will be announced in class.

Late Assignments
Students are expected to adhere to the weekly schedule of assignments printed in the course syllabus. No late assignments will be accepted.
INSTRUCTOR REQUIREMENTS

As Instructor, it is my responsibility to:
· Provide the grading scale and detailed grading formula explaining how student grades are to be derived
· Facilitate an effective learning environment through class activities, discussions, and lectures

· Provide appropriate projects or assignments

· Inform students of policies such as attendance, withdrawal, tardiness and make up

· Provide the course outline and class calendar
· Arrange to meet with individual student before and after class as required

To be successful in this class, it is the student’s responsibility to:

 Attend class and participate in class activities
 Read and comprehend the textbook
 Complete the required assignments and exams on time
 Ask for help when there is a question or problem
 Complete the field study with a 70% passing score

PROGRAM/DISCIPLINE REQUIREMENTS
Degree Plan
Students are encouraged to file a degree plan with a Counselor or the Business Technology Department for the certificate and/or degree plan. Please ask your instructor for Degree Plan information or contact the Business Technology Department for information about filing a degree plan.

Virtual Career Center
The Virtual Career Center assist HCC Students and Alumni with career planning, assessments, job search and soft-skills training. Orientations and registration are available at all Southwest College Campuses.
 http://www.hccs.edu/hccs/current-students/career-planning-and-resources/southwest-college

GRADING
HCCS Grading System
The Houston Community College grading system will be used to evaluate students’ performance in this course.

	Grade
	Score

	A-Excellent
	100-90

	B-Good
	89-80

	C-Fair
	79-70

	D-Passing
	69-60

	F-Failure
	59 and below

Student Evaluation
The following departmental grading system will be used to evaluate students’ performances in this course:

	Textbook Exercises
	40%

	Tests
	40%

	Assessments
	20%

	TOTAL
	100%

INSTRUCTIONAL MATERIALS
TEXTBOOK: REACHING YOUR POTENTIAL; 4th Edition, Robert Throop ISBN: 978-1-285-03126-2
Cengage Publishing

STUDENT INFORMATION
A student handbook is available on the College website: http:/www.hccs.edu. Look under the student subheading to get detailed information concerning students attending Houston Community College System (HCCS). Data such as withdrawal policies, refund policies, incomplete, late assignments, make-ups, extra credit, grading system, attendance requirements, and other details are included in the student handbook.

HCC DISTANCE EDUCATION POLICIES AND PROCEDURES
The Distance Education Student Handbook contains policies and procedures unique to the DE student. Students should have reviewed the handbook as part of the mandatory orientation. It is the student's responsibility to be familiar with the handbook's contents. The handbook contains valuable information, answers, and resources, such as DE contacts, policies and procedures (how to drop, attendance requirements, etc.), student services (ADA, financial aid, degree planning, etc.), course information, testing procedures, technical support, and academic calendars. Refer to the DE Student Handbook by visiting this link: http://de.hccs.edu/de/de-student-handbook

ACADEMIC DISHONESTY
You are expected to be familiar with the College's Policy on Academic Honesty, found in the catalog and student handbook. Students are responsible for conducting themselves with honor and integrity in fulfilling course requirements. Penalties and/or disciplinary proceedings may be initiated by College System officials against a student accused of scholastic dishonesty. “Scholastic dishonesty”: includes, but is not limited to, cheating on a test, plagiarism, and collusion.

Cheating on a test includes:
• Copying from another students’ test paper
• Using materials not authorized by the person giving the test
• Collaborating with another student during a test without authorization
• Knowingly using, buying, selling, stealing, transporting, or soliciting in whole or part the contents

 of a test that has not been administered;
• Bribing another person to obtain a test that is to be administered.

Plagiarism means the appropriation of another’s work and the unacknowledged incorporation of that work in one’s own written work offered for credit.

Collusion mean the unauthorized collaboration with another person in preparing written work offered for credit. Possible punishments for academic dishonesty may include a grade of 0 or F in the particular assignment, failure in the course, and/or recommendation for probation or dismissal from the College System. (See the Student Handbook).

Academic dishonesty can result in a grade of F or 0 for the particular test or assignment involved, dropped, and/or expelled from HCCS. Please refer to the HCCS Distance Education Student Handbook-(for further information regarding Academic Dishonesty refers to http://distance.hccs.edu/de-counseling/DE_student_handbook.htm.

CLASSROOM BEHAVIOR
As student instructor and as a student in this class, it is our shared responsibility to develop and maintain a positive learning environment for everyone. Student instructor takes this responsibility very seriously and will inform members of the class if their behavior makes it difficult for him/her to carry out this task. As a fellow learner, students are asked to respect the learning needs of student classmates and assist student instructor achieve this critical goal.

NOTE TO STUDENT: If you have any questions or concerns about the course and/or course assignments, please come to me so that we can resolve any issues. If your concerns are not resolved, you are encouraged to meet with my supervisor, Mr. Reginald Leathers, Department Chair, at 713-718-7895 or Room 136, West Loop Campus.
2

