[image: image1.wmf]
UNIVERSITY 1012
Fall 2005PRIVATE 

CRN 19263


Tentative Syllabus


SUCCESS CENTRAL


Dr. Jim Bidlack
CRN 19263:  T R  4:30 - 5:35 PM


301B Howell Hall

319 HOH (Howell Hall Computer Lab)


Phone:  (405) 974-5927 http://www.metabolism.net/bidlack/


E-mail:  jbidlack@ucok.edu

http://biology.ucok.edu/bidlack/


Office Hours:
1:00 - 2:00 MTWR

http://www.csfi-wadsworth.com/


or by appointment

SUCCESS CENTRAL:  This course assists students in transitioning to university life.  The class acquaints students with techniques that encourage student success, improve and refine academic skills, and develop skills and attitudes needed to achieve educational and personal goals.

Date

Lecture topic
Chapter

Pages
August

23
T
What is this course?  Getting acquainted and
http://thefacebook.com/


College Success Factor Index (CSFI)
http://www.csfi-wadsworth.com/

25
R
What does the CSFI mean?  Develop an


improvement plan for Responsibility vs Control


and Time Management


30
T
Commit to College Success
1

1-37

September

 1
R
Commit to College Success
1

1-37


 6
T
Diversify your Learning Style
2

38-66


 8
R
Diversify your Learning Style
2

38-66


13
T
Be a Great Time Manager
3

67-93


15
R
Be a Great Time Manager
3

67-93


20
T
Take It In:  Notes and Reading
4

94-126


22
R
Take It In:  Notes and Reading
4

94-126


27
T
Enhance Your Study Skills
5

127-155


29
R
Enhance Your Study Skills
5

127-155

October

 4
T
Succeed on Tests
6

156-184


 6
R
Succeed on Tests
6

156-184


 11
T
Expand Your Thinking Skills
7

185-213


 13
R
Expand Your Thinking Skills
7

185-213

Date

Lecture topic
Chapter

Pages

October (continued)

18
T
Communicate and Build Relationships
8

214-241


20
R
Fall Break


25
T
Communicate and Build Relationships
8

214-241


27
R
Additional Course Material

November

 1
T
Your Choice for Individual Assignment


 3
R
Your Choice for Individual Assignment


 8
T
Re-take CSFI Survey and Assess
http://www.csfi-wadsworth.com/

10
R
Complete CSFI Reflection Paper
http://www.csfi-wadsworth.com/


ADDITIONAL COURSE MATERIAL

Each week of class will be accompanied by discussion and/or guest lectures on any one or more of the following topics:  Careers and You, Health and Wellness, Using the Library, Campus Activities, Information Technology / Using the Internet, Outside Activity, (Root) Beer and Pizza Party, More about You, Where There’s a Will, There’s an “A,” Life’s Greatest Miracle, and Indiana Jones Movies.

ATTENDANCE

Students are expected and required to attend all classes (23 official class days from August 23 through November 10).  Attendance points will be calculated on the basis of percentage of classes attended out of total classes possible.   For example, if 50 points are allocated for attendance and a student attends 19 out of 23 possible class periods, then the calculation would be:  (19/23) X 50 = 41 out of 50 total points.   Only official university correspondence (documented in writing) may be used to excuse a student from class or permit late arrival / early departure.

UNIVERSITY 1012


SUCCESS CENTRAL


Fall 2005 – CRN 19263


Instructor:  Dr. Jim Bidlack


Office Phone:  (405) 974-5927   UCO Weather Line:  (405) 974-2002


E-Mail:  jbidlack@ucok.edu


Internet  http://www.metabolism.net/bidlack or http://biology.ucok.edu/bidlack

Office:  MTWR 1:00 - 2:00 PM, 301B Howell Hall


Avoid Scheduling Office Visits Just Before Class
Textbook:

Santrock, John W., and Jane S. Halonen.  2005.  Your Guide to College Success:  Strategies for Achieving Your Goals.  Concise Third Edition.  Wadsworth, A divison of Thomson Learning, Inc., Belmont, CA.

Attendance:
Students are expected to attend all classes.

Grading:  

An approximate breakdown of points for the course is as follows:


8 Unit Worksheets @ 20 points each


160


Final CSFI Report with Reflection Paper & Revised Plan

 100


Initial CSFI Report & Improvement Plan


50


Attendance / Participation


50


Additional Worksheet or Alternate Project


20


Profile in http://thefacebook.com


10


Last Day Discussion


10


____________________________________________________________________


TOTAL POSSIBLE POINTS


 400

        

     
Grading scale


      Grade

Minimum points needed


90 -
100% of total possible points

A


 360


80 -
 89% of total possible points 

B


 320


70 -
 79% of total possible points

C


 280


60 -
 69% of total possible points

D


 240


Below  60% of total possible points

F


   -

Alternate Stuff:
To add flexibility in the learning experience, 20 points (5 percent) of the grade is determined by performance on an additional worksheet or alternate project.  An additional worksheet may include any of the chapter worksheets not completed during class.  Alternate projects can include library assignments, professional interviews, good deeds on campus, or other work approved by the instructor that can be documented and submitted for a grade.

Cheating:

All work should be that of the student alone.  If the instructor determines that a student has cheated on assignment, the student will receive no credit for that assignment and the student’s name will be reported to the proper authorities.

For additional student information that accompanies this syllabus, go to the link on the Internet at:  

http://www.busn.ucok.edu/academicaffairs/FORMS/Student%20Information%20SheetFall05.pdf


