JCC OFFICIAL COURSE OUTLINE

Course number, title and credits; total time allocation

	Course Letter/Number
	FYS 131
	Credits
	2
	Title
	Navigating College and Life

	
	
	
	
	
	

	Lecture/Discussion
	30
	hrs/semester
	
	Lab
	
	hrs/semester
	
	Clinical
	
	hrs/semester

Catalog Description and Pre- and Co-requisites (Same as taxonomy and catalog)

Students will develop and apply soft skills in order to promote success in education and in life. Learners will become better equipped in navigating academic advising and financial aid. Student Education Plans (SEP) and the Life Maps Project will be completed; academic success strategies are introduced and reinforced.
Knowledge, Skills and Abilities Students Acquire from this Course (Educational Objectives)

Students will:
· Understand their own learning styles and their career aptitudes

· Discover Creator language and the Wise Choice process and will apply these

· Develop their Student Education Plan (through completion of the Life Map project)

· Learn and/or expand upon active learning techniques and strategies

· Increase communication, leadership, and interdependence skills through group work and classroom speaking

· Access and effectively use the resources of the college

Associate Degree Outcomes Addressed in this Course (These must appear in course syllabus.)
ADO #7 Critical Thinking (Developing)

ADO #9 Working in Small Groups (Developing)

Units/topics of Instruction
8 Characteristics of Successful Students:

· Personal Responsibility

· Self-Motivation

· Self-Management

· Interdependence

· Self-Awareness

· Life-Long Learning

· Emotional Intelligence

· Self-Esteem

Practice in Critical Thinking, Active Reading, Organizing and Developing Writing, and Small Group Work

Life Maps Project

Student Education Plan

Scholarships and Financial Aid

Instructional Techniques and Procedures

All FYS instructors must take Instructional Skills Workshop and a 3-day On Course workshop, where they learn and practice a wide range of learner-centered instructional techniques and approaches to build community and promote active engagement. Small and large group work, projects, discussions, and presentations are emphasized.
Small and large group activities/discussions; self-assessments; guided journal responses; videos relating to readings; instruction on active reading and writing strategies such as questioning, predicting, visualizing, and annotating, developing and organizing are also employed. Student-instructor conferences and student presentations are integrated throughout the course.
Instructional Use of Computer or Other Technology

All FYS classes should be in “smart rooms” with doc cam and the capability to project instructors’/presenters’ computer screen. More access to computer labs is needed. FYS classrooms should have group seating to promote learner-centered instruction.
Student access to laptops or desktop computers is essential for the timely completion of all online inventories—On Course, Jung, VARK, O-Net, and career research.
Instructional Materials and Costs to Students: 2 Credit Hours Tuition + Course Materials (Textbook and Course Pack)
Skills and abilities students should bring to the course
	
	
	a limited amount of material
	
	x
	basic, pre-algebraic problems

	Able to read
	x
	an average amount of material
	Able to compute
	
	simple algebraic problems

	
	
	an above average amount of material
	
	
	higher order mathematical problems

	
	
	
	
	
	

	
	
	relatively easy material
	
	x
	short compositions

	Able to read
	x
	moderately difficult material
	Able to write
	
	medium length compositions

	
	
	technical or sophisticated material
	
	
	lengthy compositions

	
	
	
	
	
	

	
	x
	keyboard skills/familiar with computer
	
	
	

	Able to use
	
	computer application
	Other necessary
	
	

	 technology
	
	web navigation
	 abilities
	
	

	
	
	
	
	
	

The course is usually scheduled
	Day:
	x
	Fall
	x
	Winter
	x
	Spring

	
	
	
	
	
	
	

	Evening:
	x
	Fall
	x
	Winter
	x
	Spring

	Prepared by ___
	
	Date __________________________________

	Approved by Dept. ___
	
	Date __________________________________

	Approved by Dean ___
	
	Date __________________________________

	Approved by Curr. Comm. ___
	
	Date __________________________________

 (Last names, please)

Form Revised 12/4/00

