PAGE
TECA 1303 – page 2

[image: image1.jpg]

Teacher Education
Northwest College

EDUC 1300 Learning Framework
CRN 50045, 43949, 43951 – Semester Spring 2015
3 hour lecture course / 48 hours per semester/ 16 weeks
Class Time: Tuesday 1.5 hrs. & Thursday Online

Location: See Syllabus
Instructor: Dr. Kimberly A. Koledoye

Instructor Contact Information: Email: Kimberly.Koledoye@hccs.edu
Phone: 713-718-6556
Facebook: Professor K’s Corner
Office location and hours:
Office location: AD3

Office hours: TH 10:00-1:00 & by appt.

Instructional Materials:

Sherfield, R. M., & Moody, P. G. (2014). Learning Frameworks: Student success and career development (2nd custom edition for Houston Community College). Boston: Pearson.

or

Sherfield, R. M., & Moody, P. G. (2014). Cornerstones for college success. (7th ed.). Boston: Pearson.
Grading Points & Percentages

	180 pts.
	6 Assignments
	18%

	120 pts.
	12 Chapter Quizzes
	12%

	 50 pts.
	Academic Advisor Meeting
	5%

	 50 pts.
	Portfolio
	5%

	150 pts.
	Midterm Exam
	15%

	125 pts.
	Oral Career Presentation
	12.5%

	125 pts.
	Career Research Essay and Oral Presentation
	12.5%

	200 pts.
	Final Exam
	20%

Useful Web Resources:
· Information: www.hccs.edu ; http://learning.hccs.edu; http://www.hccsfoundation.org
· Eagle Online: http://eo2.hccs.edu
· Career Information http://bls.gov/OCO ; www.acinet.org
· Career Assessment: www.typefocus.com
· Tutoring & Support: http://hccs.askonline.net
Note:
This syllabus and the accompanying course calendar are subject to change as necessary.
Tentative Lecture Outline:
	Week Number
	Lecture Topic and Activity
	Reference Chapters or text pages

	1

2

	Introduction to the course, textbook, & Eagle Online
Syllabus and class overview

Discuss Chapter 1: Change

Change Chapter Quiz

Portfolio Assignment A
Read & Prepare Chapter 2

*Assignment 1 Due: Complete the LASSI, LASSI Assignment, & New Student Questionnaire

	Syllabus &

Chapter 1 p. 1

	3

	Discuss Chapter 2: Engage

Engage Chapter Quiz

Portfolio Assignment B

Read & Prepare Chapter 3

	Chapter 2 pg. 27

	4

	Discuss Chapter 3:Persist

Persist Chapter Quiz

Read & Prepare Chapter 7: Learn

Complete Typefocus.com

	Chapter 3 pg. 48

	5

	Discuss Chapter 7: Learn

Learn Chapter Quiz

*Assignment 2 Due: Personal Learning System
Portfolio Assignment C
Read & Prepare Chapter 8 & 9
	Chapter 7

 pg. 154

	6

	Discuss Chapters 8 & 9: Read & Record
*Assignment 3 Due: Annotating & Recording

Read & Record Chapter Quiz

Portfolio Assignment D
Read & Prepare Chapter 11
	Chapter 8 p. 179

Chapter 9 p. 202

	7

	Discuss Chapter 11: Prosper- Financial Literacy & Capabilities

Prosper Chapter Quiz

Portfolio Assignment E

Read & Prepare Chapter 6

	Chapter 11 p. 249

	8
	Discuss Chapter 6: Prioritize
Prioritize Chapter Quiz

Begin Time Monitor
Portfolio Assignment F

	Chapter 6 pg. 128

	9

	Midterm Exam
Read & Prepare Chapter 4
	Assigned Chapters

	10
11

12

13
14

15

16
	Discuss Chapter 4: Connect
Connect Chapter Quiz

*Assignment 4 Due: Time Monitor

*Assignment 5 Due: Occupation Search

Read & Prepare Chapter 15

Discuss Chapter 15: Plan

Plan Chapter Quiz

Read & Prepare Chapter 5

Discuss Chapter 5: Think

Think Chapter Quiz

*Assignment 6 Due: Degree Plan & Planner

Read & Prepare Chapter 10

Discuss Chapter 10: Study

Study Chapter Quiz

Read & Prepare Chapter 13

Portfolio Assignment G

*Career Presentations & All Essays Due
Presentations for Group A

*Career Presentations
Presentations for Group B

Discuss Chapter 13 : Communicate
Portfolio Assignments H & I

Prepare for Final Exam

*Final Exam
Portfolios Due

	Chapter 4

pg. 70
Chapter 15

 pg. 341

Chapter 5

Pg. 101

Chapter 10

pg. 225

Chapter 13

pg. 297

All Assigned
 Chapters

Work to be completed outside of class & important information is bolded/ asterisked (*)

Holidays: President’s Day February 16, 2015, & Spring Holiday, April 3, 2015

Spring Break: March 16-22, 2015
Midterm Exam: Tuesday, March 24, 2015
Presentations & Research Paper Due: Tuesday, April 28, 2015
Final Exam & Portfolio Due: May 12 or 13, 2015 (See Syllabus)
Last Day for Withdrawals: March 24, 2015 at 4:30 p.m.

Student Name: ___
Contact Information: ________________________

Student Name: ___

Contact Information: ________________________

Average Your Grades:
	Assignments
	Pts. Possible

	Assignment 1
	___/30

	Assignment 2
	___/30

	Assignment 3
	___/30

	Assignment 4
	___/30

	Assignment 5
	___/30

	Assignment 6
	___/30

	12 Chapter Quizzes
	___/120

	Academic Advisor Meeting
	___/50

	Portfolio
	___/50

	Midterm Exam
	___/150

	Oral Career Presentation
	___/125

	Career Research Essay and Oral Presentation
	___/125

	Final Exam
	___/200

	Total
	___/1000

Information/Comments:

