ADVANCE \r12
Contra Costa College

Course Outline

Department & Number
ACSKL201
Number of Weeks
18

Course Title
Peer Tutoring Certification: Level Two
Lecture Hours
.5

Lab Hours

Prerequisite

Activity Hours

Co-requisite

Units
.5

COURSE/CATALOG DESCRIPTION

This course will allow peer tutors who have completed ACSKL200 to meet the training requirements for Level II certification by the College Reading and Learning Association (CRLA). Topics will include record keeping and case management, the characteristics of adult learners and learning styles, cultural awareness and inter-cultural communication, and tutoring in specific skill and subject areas.

COURSE OBJECTIVE

At the completion of the course the student will be able to:

1) Provide peer tutoring services to other CCC students

2) Employ a variety of pedagogical strategies in the provision of tutoring services

3) Assist other tutors in the provision of tutoring services

4) Utilize tutoring strategies based on individual learning styles and preferences.

5) Develop case studies of individual tutees to improve tutorial services.

6) Employ assertiveness training to manage tutoring sessions most efficiently/effectively.

7) Use awareness of cultural differences to communicate effectively with tutees.

8) Develop an advanced repertory of tutoring techniques and strategies.

COURSE CONTENT

30
%
1.
Case studies of tutoring situations (record keeping, writing, presentations)

20
%
2
Learning styles

10
%
3.
Inter-cultural communication

10
%
4.
Assertiveness training

30
%
5.
Topics in subject tutoring (writing, math, etc.)

METHODS OF INSTRUCTION

1.
Lecture

2.
Small-group discussions

3.
Readings in Tutor Training Handbook

4.
Presentation of cases

Course Outline Continued
Page 2

INSTRUCTIONAL MATERIALS

Textbook Title: Turor-
Tutor Training Handbook

Author:
Tom Gier and Karen Hancock, eds.

Pub/Ed/Date:
CRLA, 1996

COURSE EXPECTATIONS

1.

Students attend all class meetings and take part in discussions

2.

Students develop and present a tutoring case, including a 5-10 minute oral presentation and a 1-2 page case summary.

3.

Students keep a journal of readings and/or tutoring experiences

4.
Student-instructor conference of at least one hour.

STUDENT EVALUATION

1.
Class participation (30%)

2.
Journal (30%)

3.
Case presentation (40%)

Grading Policy:

90-100
% -
A

80-89
% -
B

70-79
% -
C

 60-69
% -
D

< 60
% -
F

70%+
-
Credit

<70% - No credit

Prepared by:

Date=Semester/Year

Revised 1/12/98

