[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	ENGL 082
	Number of Weeks per term
	18

	

Course Title
	Learning Strategies
	Lecture Hours per term
	54

	Prerequisite
	None
	Lab Hours per term
	

	Co-requisite
	None
	*HBA per term
	

	Prerequisite or concurrently
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	Designed for students with learning disabilities

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE DESCRIPTION

	This course provides instruction for disabled students in learning strategies, note taking, memory and test taking skills, and information about DSPS services.

	COURSE OBJECTIVES

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

	To identify learning strengths and weaknesses

	Improve weaknesses and learn through strength modalities.

	Apply learning strategies to lectures and tests

	Research and complete term paper and accompanying Power Point Presentation.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)

	To identify learning strengths and weaknesses

	Improve weaknesses and learn through strength modalities.

	Apply learning strategies to lectures, textbooks, and tests

	Research and complete term paper and accompanying Power Point Presentation.

	METHODS OF INSTRUCTION

	Visual/verbal memory, concentration, and learning techniques instruction

	Demonstration on learning proper note taking, paraphrasing, studying and test taking skills using models of learning.

	Kurzweil Software and Dragon Speaking Naturally software instruction

	Power Point software instruction

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Keys to Effective Learning

	 Author:
	C. Carter; J. Bishop; S. Lyman-Kravitts

	 Publisher:
	Prentice Hall

	 Edition/Date:
	2010

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	1

	Weekly Writing Assignments
	1

	Weekly Math Problems
	0

	Lab or Software Application Assignments
	2

	Other Performance Assignments
	1

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	50
	%
	Lecture exams

	20
	%
	Term paper

	20
	%
	PowerPoint

	10
	%
	Assignments

	 GRADING POLICY (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Chris Kusaba

	Date:
	11/27/12

Form Revised 01/13
�

