
[image: image1.png]/
Nk

= N
Z N
/7//;\

L2L

LEARNING TO LEARN

 College Success Syllabus, 890-200
Learning to Learn Camp

w/ Fall Semester Seminar Outline

Course Description:

The learning to learn camp is a personally inspiring and challenging adventure in learning and self-discovery. The camp’s learning community will help you build relationships, gain a sense of belonging and improve your ability to perform in the classroom. You will plan educational goals and objectives, learn time management strategies, coping skills and explore the MATC campus. Each student will meet weekly during a mandatory fall semester discussion section to assess what was learned and what is being learned during the semester.

Course Outcomes:

As a learner in this course, you will

· Take personal responsibility for your learning

· Grow your assessment skills

· Develop the ability to work effectively in teams

· Develop and improve skills and strategies for successfully transitioning to college

Required Textbooks. Bring these to class every day!!

•Fleischman, Paul, Seedfolks. Harper Collins Publishers, Inc., 1997. (This book will be mailed to you prior to camp. You will return this loaned book at the end of camp week)

•Downing, Skip. On Course – Strategies for Creating Success in College and in Life (4th ed.)* Boston: Houghton Mifflin Company, 2004.

Note:

· *This textbook will be checked out through the library and loaned to you from the college for the semester. On the last day of your seminar, you must return this book to the library. Failure to return your book to the library will result in a ‘hold’ on your record until it is returned. Please avoid writing in your book given it is on loan to you.

· If you want your own copy to write in, you will need to purchase the text at the Madison College bookstore.
Materials:

· 3-ring binder with dividers - provided by MATC
· 3-hole punch notebook paper, pen (you will need to purchase these)

Attendance and Participation:

Your success in this course, as in any college course, depends in large measure on the interest, willingness, and enthusiasm that you and your classmates bring to the experience. You are expected to participate in individual and group activities, activity discussion and community interactions. Because so much of the learning experience is interactive and participatory, attendance is mandatory.

Homework will NOT be accepted late.
Please turn off your cell phone and put away when in the classroom: show courteousness to us all!

Grading:

Attendance, participation, homework and other projects will be graded. The details for this will be explained in another document. Your grade will be based on the following grading scale.

A = 94 – 100 percent of total points

AB = 88 – 93 percent of total points

B = 84 – 87 percent of total points

BC = 78 – 83 percent of total points

C = 70 – 77 percent of total points

D = 60 – 69 percent of total points

F = below 60 percent of total points

A more detailed breakdown of points allocated for assignments is attached at the end of this document.

Fall Semester - Class Seminar Course Numbers and Meeting Times:
	31136
	MTWRF
	9:00am - 4:00pm

	
	MW
	9:30-10:20am

	31138
	MTWRF
	9:00am - 4:00pm

	
	MW
	1:30-2:20pm

	31140
	MTWRF
	9:00am - 4:00pm

	
	MW
	2:20-3:20pm

	31142
	MTWRF
	9:00am - 4:00pm

	
	TR
	9:30-10:20am

	31144
	MTWRF
	9:00am - 4:00pm

	
	TR
	11:00-11:50am

	31146
	MTWRF
	9:00am - 4:00pm

	
	TR
	12:30-1:20pm

	31148
	MTWRF
	9:00am - 4:00pm

	
	F
	8:30 - 10:20pm

	31150/44402
	MTWRF
	9:00am - 4:00pm

	
	F Telepresence
	8:00am – 10:00am

Course Learning Outcomes, in more detail:

If you take the opportunity to get to know yourself better, refine your goals, analyze your priorities, and experiment with various strategies, by the end of this course you will be able to:

· TO TAKE CHARGE OF YOUR LIFE. You will learn how to take personal responsibility, gaining greater personal control over the outcomes and experiences that you create both in college and in life.

· TO INCREASE SELF-MOTIVATION. You will learn to create greater inner motivation by discovering your own personally meaningful goals and dreams.

· TO IMPROVE PERSONAL SELF-MANAGEMENT. You will learn numerous strategies for taking control of your time and energy, allowing you to move more effectively and efficiently toward the accomplishment of your goals and dreams.

· TO ENHANCE RELATIONSHIPS. You will learn how to develop mutually supportive relationships that will support you to achieve your goals and dreams as you assist others to achieve theirs.

· TO HEIGHTEN SELF-AWARENESS. You will learn how to understand and revise your self-defeating patterns of behavior, thought and emotion as well as your unconscious limiting beliefs.

· TO MAXIMIZE YOUR LEARNING. You will learn powerful processes of learning that will enable you to get better grades in college and be an effective life-long learner. You will learn many effective study skills.
· TO STRENGTHEN EMOTIONAL INTELLIGENCE. You will learn effective strategies for managing distressing emotions and increasing your inner sense of well-being and happiness.

· TO RAISE YOUR SELF-ESTEEM. You will learn how to develop self-acceptance, self-confidence, self-respect, self-love, and unconditional self-worth.

· TO WRITE MORE EFFECTIVELY. You will learn how to improve your writing skills through a variety of writing exercises.

· TO DEVELOP CREATIVE AND CRITICAL THINKING SKILLS. You will learn how to enhance the thinking skills essential for analyzing and solving problems in your academic, professional, and personal lives.

· TO ACHIEVE GREATER SUCCESS IN YOUR CAREER. You will learn and develop personal qualities and skills that employers identify as essential for excelling in the world of work
L2L Camp Schedule – “Week at a Glance”
	Camp Week
	Facilitator Presentations
	Community Times

	Monday &

Monday Night

	Syllabus
	Technology

On Course Assessment (Journal #1*) to include sample of an “effective journal” and why. After getting feedback, opportunity to make changes. Due: Tuesday a.m. by 9:00

	
	Use of Technology
	

	
	Resources - Scavenger Hunt
	

	Tuesday &

Tuesday Night

	Lecture 1 and Note Taking
	College Expectations

Assignment Feature - Blackboard

	
	Language of Responsibility/Wise Choice Process
	

	
	Study Skill Overview

	

	Wednesday & Wednesday Night

	Dreams and Life Roles

	Morning:

Self Assessment - Facilitated by Assessor

Afternoon:
Poster Project Time
Peer check activity for portfolio (so get full points on portfolio)

	
	Motivation and Goal Setting
	

	
	Note Taking session – History of MATC
	

	Thursday & Thursday Night

	Self and Time –Management

	Check grades on Blackboard
Affirmations (Journal #10 done as activity)

	
	Lecture 2 and Note Taking
	

	
	Learning Styles

	

	Friday
	Self-Awareness

	Morning:

Turn in portfolios @ 9:00 am

Poster Presentations

Print Study List and find classrooms (optional)
Action Plan for Success
Camp/Community Assessments

	
	Reading Strategies

	

	
	Closure Activities
	

L2L Camp Assignments & Homework Checklist
	Pre-Camp
	Reading Homework
	Journal Homework
	Submission Guidelines for Homework

	
	Read:

Seedfolks

Complete:

Seedfolks Questions
	
	Turn in Seedfolks Questions with picture on Tuesday by 9:00

	Camp Week
	Nightly Homework

Reading from On Course Textbook

And poster
	Nightly Homework

Journals from textbook and Worksheet* Journals

(*modified textbook journals - worksheets prepared & distributed)
	NOTE: Daily assignments must be turned into the designated room by 9:00 am – NO exceptions

	Monday &

Monday Night

	Read:

· Chapter 1 - Successful Students

	· Journal 1 (after receiving feedback)
· Journal 2 (p. 19,
 textbook)

· Worksheet for Journal 3
· Worksheet for Journal 4
· Worksheet for Journal 5

· Journal 6 (p. 45, textbook)

	Use Journal 1 template worksheet given during Monday technology session

Handwritten or typed – submit to room 379
Submit to room 379
Submit to room 379
Submit to room 379
Handwritten or typed – submit to room 379

	
	· Chapter 2 - Personal Responsibility

	
	

	
	
	
	

	Tuesday &

Tuesday Night

	Read:

· Chapter 3 - Self-Motivation

	Write:

· Worksheet Journal for 7

· Journal 8 (pp.56-57, textbook)

· Worksheet Journal for 9

· Worksheet Journal for 11
· Journal 14 (p. 100, textbook)
	Submit to room 379
Type using Microsoft word (12 pt font, 1-inch margins) – Submit using Bb assignment feature

Submit to room 379
Submit to room 379
Type using Microsoft word (12 pt font, 1-inch margins) Submit to room 379

	
	· Chapter 4 - Self-Management

	
	

	
	
	
	

	Wednesday & Wednesday Night

	Read:

· Chapter 5 - Interdependence

	Write:

· Worksheet Journal 15

· Worksheet Journal 16

· Journal 17 (p. 121, textbook)

· Journal 19 (p. 138, textbook)
(see next page)

· Complete Essay on Blackboard regarding History of MATC
	Submit to room 379
Submit to room 379
Type using Microsoft word (12 pt font, 1-inch margins)

Submit using Bb assignment feature
Type using Microsoft word (12 pt font, 1-inch margins)

Attach word file to email and submit to your lead mentor email

Subject line: Journal 19
Type using Microsoft word (12 pt font, 1-inch margins)

Attach word file to email and submit to your lead mentor email

Subject line: Essay – History of MATC

	
	· Chapter 6 - Self-Awareness

	
	

	
	
	
	

	Thursday & Thursday Night

	Read:

· Chapter 7 - Lifelong Learning

	Write:

· Journal 20 (p. 143-144, textbook)

· 21 (pp. 146-147, textbook)

· Worksheet Journal 22
	Type using Microsoft word (12 pt font, 1-inch margins)

Submit using Bb assignment feature
Type using Microsoft word (12 pt font, 1-inch margins)

Submit to room 379
Submit to room 379

	
	· Complete Poster Project
	
	

	
	
	
	

	Friday
	
	
	Portfolios handed in @ 9:00 am in community room (carts available in each room)

L2L Semester Class Seminar

Schedule, Assignments & Homework
· Review Syllabus

· Reconnect Community

· Review On Course Principles & Success Strategies

· Follow-up application assignment for Reading Strategies (5 points)

Journal Writings from On Course (5 points each = 50 points TOTAL)
Journals 18, 23, 24, 25, 26, 27, 28, 29, 30, 31

Textbook Readings

Chapters 8 and 9
Soft Skills
· Emotional Intelligence

Hard Skills
· Follow-up – Action Plan – 10 points (completed during camp week)
· Follow-up - Reading Assignment – 5 points
· Memory & Comprehension – 5 points
Content & Application Information and Application Assignment

· Research Skills & Library – 5 points

Content & Application Information and Application Assignment

· Test Preparation and Test Taking – 5 points
Content & Application Information and Application Assignment

· Health & Wellness – 5 points
Content & Application Information and Application Assignment
· Financial Literacy – 5 points
Content & Application Information and Application Assignment

· Extracurricular Activity* Attendance – 5 points each (10 points total)
*Students select two activities to attend during the fall semester prior to week 7

Course Portfolio: Complete – 20 points
(Camp portfolio plus seminar materials)
Course Points
	Camp Week

	
	
	

	Seedfolks Questions with Picture
	10
	

	Attendance (5 day with 1 point AM & 1 point PM)
	10
	

	Presentation Work (5* pts each presentation)
	
	

	
	Participation points (*Determined by facilitator)
	70
	

	Journals (9 @ 5 points)
(Journals #1,2,6,8,14,17,19,20,21)
	45
	

	Worksheet Journals (9 @ 5 points)

(Journals #3,4,5,7,9,11,15,16,22)
	45
	

	SII - Self Assessment
	 5
	

	SII – Community Assessment
	 5
	

	SII – Camp Assessment
	 5
	

	Grade Check on Blackboard - Activity
	 5
	

	Poster Project
	15
	

	Camp Portfolio
	25
	

	
	
	

	Sub Total
	
	240

	
	
	

	Fall Semester - Seminar Class
	
	

	Action Plan (distributed & completed during camp week)
	10
	

	*Reading Assignment (follow-up from camp)
	 5
	

	Journals (10 @ 5 points)
(Journals 18,23,24,25,26,27,28,29,30,31)
	50
	

	Test Prep & Test Taking Application Assignment
	 5
	

	Financial Literacy Application Assignment
	 5
	

	Health & Wellness Application Assignment
	 5
	

	Memory & Comprehension Application Assignment
	 5
	

	Research Skills & Library Application Assignment
	 5
	

	Extracurricular Activity Attendance (5 points each)
	10
	

	Course Portfolio (includes camp portfolio)
	20
	

	Sub Total
	
	120

	Grand Total
	
	360

	A
	94% - 100% of total points
	338-360 points

	AB
	88% - 93% of total points
	316-337 points

	B
	84% - 87% of total points
	302-315 points

	BC
	78% - 83% of total points
	280-301 points

	C
	70% - 77% of total points
	252-279 points

	D
	60% - 69% of total points
	216-251 points

	F
	Below 60% of total points
	0-215 points

PAGE
Madison Area Technical College Learning 2 Learn

Summer 2010 & Fall 2010

Page 9 of 9

