

[image: image1.emf]
Course Syllabus
CS123 College Success Strategies for Professional and Liberal Studies Professionals
TABLE OF CONTENTS

Ctrl & Click on a link below to view that section in the syllabus.

Course Calendar

Course Description

Course Information

Course Materials

Course Outcomes
Discussion Boards
Grading Criteria/Course Evaluation
Instructor’s Grading Criteria/Timetable
Instructor and Seminar Information

Kaplan University Grading Scale

Netiquette
Policy
Projects
Rubrics
Seminars
Tutoring

COURSE INFORMATION

TOP
Term:

December 2010, 1005A

Dates:

December 8, 2010-February 22, 2011

Course Number/Section:
CS123- <02>
Course Title: College Success Strategies for Professional and Liberal Studies Professionals

Credit Hours: 5

Prerequisites: None

It is strongly recommended that you complete the Campus Tour, available on your Student Homepage. This essential tutorial discusses hardware and software requirements as well as presenting an overview of learning with the eCollege platform.
[image: image2.png]N
| ® Campus Tour
=)

Flash Player 9 recuired

INSTRUCTOR AND SEMINAR INFORMATION

TOP
Instructor Name and Credentials:

Abby Ngwako, M.Ed.
Kaplan Email Address:

angwako@kaplan.edu
AIM Instant Messenger Name:

angwako
Course/Seminar Day and Time (ET):
Please note that you are in a course that has flexible seminars. There will be a choice of seminar options offered weekly and you can choose to attend the seminar that best fits your schedule. You will receive an invitation via email each week for seminar times.
 IMPORTANT POLICY NOTICE

Please be aware of the following policy, which affects all incoming KU students:

· All Kaplan University undergraduate students will be considered conditionally admitted to the University and will not receive financial aid while in this status. All University policies nevertheless apply to such students, and they enjoy all the rights and resources of a fully instated student during the period of conditional admittance.

· At the end of the fifth week of classes, the University will review the academic performance of conditionally admitted students. Students who have earned a grade up to that point of 65 percent or higher for all coursework will be allowed to continue in their program and will only then be eligible for disbursement of any financial aid and to receive credit for the course. The University will reverse the enrollment of any student not meeting these criteria, and such a student will not owe any financial obligation to the University except for the application fee, which is non-refundable

· Students whose enrollments are reversed in this manner may not reapply for admission for one year unless they qualify for a waiver as applied by the dean of their respective school.

COURSE MATERIALS

TOP
Textbook Information

No textbook required. Materials will be provided in each unit.
Software Requirements
AOL Instant Messenger: If you are not an AIM Member you can download the free service by visiting the following site: http://www.aim.aol.com/
COURSE DESCRIPTION

TOP
College Success Strategies for Professional and Liberal Studies Professionals is an important component of the new student experience in the Professional and Liberal Studies Programs at Kaplan University. The academic-focused course content will facilitate communication students’ successful social and academic transition into the Kaplan University community and provide a foundation for success in the pursuit of academic excellence and within the students’ chosen profession. Students will be introduced to important skills (reading, writing, research, planning, thinking, organizing, interviewing, and communicating) needed in their future professions. “Real-life” examples of these skills, sometimes presented by practicing professionals, will provide students with a sense of the culture and nuances of their chosen field.
COURSE OUTCOMES

TOP
Course Outcomes: By the end of this course, you should be able to:

CS123-1 Demonstrate basic critical reading, writing, and reasoning skills
CS123-2 Use a variety of personal management tools and strategies to enhance learning
CS123-3 Use problem solving skills to increase academic and professional proficiency
CS123-4 Locate research resources applicable in the student’s chosen profession
CS123-5 Identify careers in the student’s chosen profession
COURSE CALENDAR

TOP
	Unit # and Topic
	Learning Activities
	Assessments

	Unit 1 – Keys to Career Success
	· Introduce yourself

· Complete the Reading Topics

· Discuss your thoughts

· Attend the seminar

· Complete the learning activities

· Complete the Quiz

	Unit 1 – Keys to Career Success

	Unit 2 – Personal Management Strategies
	· Complete the Reading Topics

· Discuss your thoughts

· Attend the seminar

· Complete the learning activities

· Complete the Quiz

	Unit 2 – Personal Management Strategies

	Unit 3 – Study Strategies
	· Complete the Reading Topics

· Discuss your thoughts

· Attend the seminar

· Complete the learning activities

· Complete the Quiz

	Unit 3 – Study Strategies

	Unit 4 – Research Tools
	· Complete the Reading Topics

· Discuss your thoughts

· Attend the seminar

· Complete the learning activities

· Complete the Quiz

	Unit 4 – Research Tools

	Unit 5 – Pathways to Personal Growth
	· Complete the Reading Topics

· Discuss your thoughts

· Attend the seminar

· Complete the learning activities

· Complete the Project

	Unit 5 – Pathways to Personal Growth

	Unit 6 – Learning Styles and Goal Setting
	· Complete the Reading Topics

· Discuss your thoughts

· Attend the seminar

· Complete the learning activities

· Submit Unit 6 Project: Career Skills Analysis and Desire Professional Summary

	Unit 6 – Learning Styles and Goal Setting

	Unit 7 – Reading Cognitively
	· Complete the Reading Topics

· Discuss your thoughts

· Attend the seminar

· Complete the learning activities

· Complete the Quiz

	Unit 7 – Reading Cognitively

	Unit 8 – Thinking Critically With Your Career Goals in Mind
	· Complete the Reading Topics

· Discuss your thoughts

· Attend the seminar

· Complete the learning activities

· Complete the Quiz

	Unit 8 – Thinking Critically With Your Career Goals in Mind

	Unit 9 – Professional and Ethical Concepts in Your Field
	· Complete the Reading Topics

· Discuss your thoughts

· Attend the seminar

· Complete the learning activities

· Complete the Final Project

	Unit 9 – Professional and Ethical Concepts in Your Field

	Unit 10 – Endings and Beginnings
	· Complete the Reading Topics

· Discuss your thoughts

· Explore Resources

	Unit 10 – Endings and Beginnings

GRADING CRITERIA/COURSE EVALUATION

TOP
	Assessments
	Number
	Points each
	Total Points

	Seminars
	9
	20
	180

	Discussion
	9
	25
	225

	Activities
	1
	50
	50

	Projects
	Unit 5

Unit 6

	50

115
	165

	Quizzes
	6
	30
	180

	Final Project
	1
	200
	200

	Total Points
	
	
	1000 Points

KAPLAN UNIVERSITY GRADING SCALE

TOP
	Grade
	Points
	Percentage
	Grade Point

	A
	930 – 1000
	93-100%
	4.0

	A-
	900 – 929
	90-92%
	3.7

	B+
	870 – 899
	87-89%
	3.3

	B
	830 – 869
	83-86%
	3.0

	B-
	800 – 829
	80-82%
	2.7

	C+
	770 – 799
	77-79%
	2.3

	C
	730 – 769
	73-76%
	2.0

	C-
	700 – 729
	70-72%
	1.7

	D+
	670 – 699
	67-69%
	1.3

	D
	600 – 669
	60-66%
	1.0

	F
	0 – 599
	0-59%
	0.0

	AU
	
	Audit
	N/A

	CC
	
	Credit by Examination
	N/A

	EC
	
	Experiential Credit
	N/A

	I
	
	Incomplete
	N/A

	NR
	
	Not Required
	N/A

	P
	
	Pass
	N/A

	R
	
	Repeat
	N/A

	S
	
	Satisfactory
	N/A

	TC
	
	Transfer Credit
	N/A

	U
	
	Unsatisfactory
	N/A

	W
	
	Withdrawal
	N/A

INSTRUCTOR’S GRADING CRITERIA/TIMETABLE

TOP
All course projects submitted on time will be graded within five days of their due date (the Sunday of the following unit). Late projects will be graded within five days of their submission date. Discussion and seminar grades will be updated each week no later than Sunday of the week following the Unit’s completion.
POLICIES

TOP
Students who wish to review current policies (academic appeals, attendance/tardiness, plagiarism, etc.) should refer to the current Kaplan University Catalog and/or Addendum.

LATE POLICY

LATE ASSIGNMENTS WILL NOT BE ACCEPTED DURING UNIT 5
UNITS 1- 4, 6-9 (Projects):
Unit projects are due Tuesday 11:59 pm ET of their assigned Unit. Late unit projects are accepted with extenuating circumstances and instructor permission.
Final projects are accepted through Saturday of Unit 10 (only with extenuating circumstances and instructor permission).
Late projects (with extenuating circumstances): It is your responsibility to inform me (ahead of time, whenever possible) of extenuating circumstances that might prevent you from completing projects by the assigned deadline. In those situations, we will work together to come up with a mutually acceptable alternative. A late submission deduction of 5 percentage points each week up to a maximum of 20 points will be applied to late projects.
UNITS 1- 4, 6-9 (Discussion):

After the unit deadline of Tuesday, 11:59 p.m. ET, late discussion board responses are accepted with extenuating circumstances and instructor permission. Only answers to the original Discussion Board questions will be considered; participation credit will not be given for replies to classmates' postings. All late Discussion Board work should be posted to the appropriate unit on the Discussion Board. Please remember to email me at <angwako@kaplan.edu > when late discussion work is posted so that I may review this previous unit.

UNITS 1- 4, 6-9(Seminar):

Seminar Option 2 submissions are accepted with extenuating circumstances and instructor permission.

Incompletes
Incompletes provide students with limited additional time to complete coursework after the term’s end. To be considered for an incomplete, you should have completed approximately 75% of the coursework. Please see the Kaplan University catalog for further information. Whether or not to grant an incomplete is your instructor’s decision. The deadline for requesting an incomplete for the December A term is Monday, February 14, 2011. Incomplete coursework is due March 4, 2011.

TUTORING

TOP
Tutoring and many other resources are available in the Kaplan University Writing Center. You can find everything from using commas to conducting research. You can learn APA citation, review grammar, see sample essays, and this is just scratching the surface! In addition, you can also chat with a live tutor during live tutoring hours (listed in the Writing Center) who can help you locate material within the Writing Center, understand a particular assignment, and explore the Kaplan library. Finally, you can submit a paper and receive comments specific to that paper within 48-72 hours.

PROJECTS

TOP
A description of all projects to be completed can be found under each of the units in the course. Rubrics for all projects can be found in the “Rubrics” section at the end of this document, or click here to skip to that section.
SEMINARS

TOP
A description of all seminars to be held can be found under each of the units in the course. For the day and time of seminar for this course, refer to the Instructor Information and Seminar Time section of this document.
Seminar Participation (synchronous discussion): You can earn credit for seminar by participating in 1 of the 2 options listed on the seminar page for a Unit.
Please note that you are in a course that has flexible seminars. There will be a choice of seminar options offered weekly and you can choose to attend the seminar that best fits your schedule. You will receive an invitation via email each week for seminar times.
Seminar Option 1: Seminars will be held using the Flexible Seminar tool. Use the following instructions to enter seminar:
To access your Seminar, log in to your home page and click on the course for which you are attending Seminar. This will open two windows. The narrow window is called the remote control. In the remote control, please click on the “Open Seminar” heading at the bottom of the remote and then click the blue underlined text that says "Enter Open Seminar." After a brief pause, you will be in the Seminar. Your name should appear on the left side of the screen.

Please find your Seminar Rubrics for Seminar option 1 in the “Rubrics” section at the end of this document, or click here to skip to that section.
Seminar Option 2: Respond to the seminar discussion questions listed. Each response will be graded individually and posted to the grade book using the rubric found in the “Rubrics” section of this document.
Please find your Seminar Rubrics for Seminar option 2 in the “Rubrics” section at the end of this document, or click here to skip to that section.
DISCUSSION BOARDS

TOP
A description of all discussion questions can be found under each of the units in the course.
Discussion Question Participation: Discussion Questions provide a forum for students to ask questions and answer important questions about the course material. The discussion questions also allow students to receive feedback from the instructor and other students in the class. The instructor will interact with students within the discussion board each week. A discussion question grade will be posted to the grade sheet for each Unit.

Please find your Discussion Board Rubrics for all discussions in the “Rubrics” section at the end of this document, or click here to skip to that section.

NETIQUETTE

TOP
Interactions in an online classroom are in written form. Your comfort level with expressing ideas and feelings in writing will add to your success in an online course. The ability to write is necessary, but you also need to understand what is considered appropriate when communicating online.

The word "netiquette" is short for "Internet etiquette." Rules of netiquette have grown organically with the growth of the Internet to help users act responsibly when they access or transmit information online. As a Kaplan University student, you should be aware of the common rules of netiquette for the Web and employ a communication style that follows these guidelines.

· Wait to respond to a message that upsets you and be careful of what you say and how you
say it.

· Be considerate. Rude or threatening language, inflammatory assertions (often referred to as "flaming"), personal attacks, and other inappropriate communication will not be tolerated.

· Never post a message that is in all capital letters -- it comes across to the reader as SHOUTING! Use boldface and italics sparingly, as they can denote sarcasm.

· Keep messages short and to the point.

· Always practice good grammar, punctuation, and composition. This shows that you’ve taken the time to craft your response and that you respect your classmates' work.

· Keep in mind that threaded discussions are meant to be constructive exchanges.

· Be respectful and treat everyone as you would want to be treated yourself.

· Use spell check!

You should also review and refer to the Electronic Communications Policy contained in the most recent Kaplan University Catalog.

**Note: This Syllabus is subject to change during current and future courses. Please refer to the most updated Syllabus for this course provided by your instructor.
RUBRICS

TOP
Discussion Board Participation Rubric
	Grading Criteria
	Total Points Available: 25

	COMPONENTS: All components of the discussion question are answered completely.
	9

	CONTENT: Replies to the discussion question(s) are on topic, include support from the readings, and integrates course material and/or personal experience to demonstrate an understanding of the course materials.
	9

	WRITING: Grammar, spelling and punctuation reflect college-level writing
	2

	PARTICIPATION: Provides substantial comments to a minimum of two student or instructor’s postings in order to further the discussion.
	5

Seminar Rubric Option 1

	Grade
	Points
	Grading Criteria

	A
	18 - 20
	· Frequent interactions on concepts being discussed by students and instructor

· Posts are on topic and contribute to the quality of the seminar

· Student arrives on time and stays the entire seminar

	B
	16 -17.99
	· Some interactions on concepts being discussed by students and instructor

· Posts are generally on topic and contribute to the quality of the seminar

· Student is tardy or leaves early

	C
	14 – 15.99
	· Few interactions on concepts being discussed by students and instructor

· Student is tardy and leaves early

	D
	12 – 13.99
	· No interactions on concepts being discussed by students and instructor

· Off topic conversations

· Student attends less than half of the seminar

	F
	0 – 11.99
	· Off topic conversations and/or abusive or inappropriate behavior

· No interactions with students and instructor

· Student attends a fraction of the seminar

Seminar Rubric Option 2 Assignments

	Grade
	Points
	Quality

 (8 points)
	On-Topic

(4 points)
	Style/Grammar

 (4 points)
	Length/Comprehensiveness (4points)

	A
	18 - 20
	· Response makes informed references to Unit material

· Response covers each part of the assignment

	· Response is on topic and original

· Student demonstrates ability to apply information through detailed examples
	Response is clearly written using proper sentence structure and grammar

	Response meets posted length requirements

	B
	16 – 17.99
	· Response makes some reference to Unit material.

· Response covers each part of the assignment

	· Response is on topic and original

· Student demonstrates ability to apply information through examples
	 Response is clearly written with minimal grammatical errors
	 Response almost meets posted length requirements

	C
	14 – 15.99
	Response marginally covers each part of the assignment
	Response is generally on topic

	Response has some grammatical and/or spelling errors
	Response does not meet posted length requirements

	D
	12 – 13.99
	Response overlooks a part of the assignment
	Response is not on topic
	Response has some grammatical and/or spelling errors
	Response does not meet posted length requirements

	F
	0 – 11.99
	Response overlooks most of what was assigned
	Response is not on topic
	Response has many grammatical and/or spelling errors
	Response does not meet posted length requirements

Project Rubrics
Unit 5 Project Rubric - Informational Interview Proposal

	Grade
	Points
	Project Grading Criteria

	A
	45 - 50

	Content/Format: Proposal is complete with each question answered thoroughly. Parts I and II complete. 10 – 12 questions listed in Part III.

Structure: Information flows logically from one idea to the next.

Language: Ideas are clearly expressed; Contains less than 3 spelling, punctuation, and/or sentence structure errors that do not interfere with the readability of the submission.

	B
	40 -44.99
	Content/Format: Proposal is complete with each question answered. Parts I and II complete. 7 – 9 questions listed in Part III.

Structure: Information flows logically from one idea to the next.

Language: Ideas are generally clear; Contains 3-5 spelling, punctuation, and/or sentence structure errors that do not significantly interfere with the readability of the submission.

	C
	35 – 39.99
	Content/Format: Proposal is mostly complete with parts I and II complete. 5 – 6 questions listed in Part III.

Structure: Information does not always flow logically from one idea to the next. Content is fragmented.

Language: Ideas are sometimes clear; 6-8 spelling, punctuation, and/or sentence structure errors that interfere with the readability of the submission.

	D
	30 – 34.99
	Content/Format: Proposal is not thorough enough with one or more pieces of information missing in Parts I, II, and III.

Structure: Information does not flow logically from one idea to the next.

Language: Ideas are not clearly expressed; spelling, punctuation, and/or sentence structure errors significantly interfere with the readability of the submission.

	F
	0 – 29.99
	Content/Format: Very underdeveloped, inappropriate, or unrelated to topic.

Plagiarized work: Definitions and information copied from websites or other sources without quotation marks and proper citation.

No Project Submitted

Unit 6 Project Rubric – Career Skills Analysis

	Grade
	Points
	Project Grading Criteria

	A
	67.5 - 75

	Content/Format: Career Skills Analysis is complete with 5 items thoroughly completed in each category.

Structure: Information flows logically from one idea to the next.

Language: Ideas are clearly expressed; Contains less than 3 spelling, punctuation, and/or sentence structure errors that do not interfere with the readability of the submission.

	B
	60 – 67.49
	Content/Format: Career Skills Analysis is complete with a minimum of 4 items thoroughly completed in each category.

Structure: Information flows logically from one idea to the next.

Language: Ideas are generally clear; Contains 3-5 spelling, punctuation, and/or sentence structure errors that do not significantly interfere with the readability of the submission.

	C
	52.5 – 59.99
	Content/Format: Career Skills Analysis is mostly complete with a minimum of 3 items completed in each category.

Structure: Information does not always flow logically from one idea to the next. Content is fragmented.

Language: Ideas are sometimes clear; 6-8 spelling, punctuation, and/or sentence structure errors that interfere with the readability of the submission.

	D
	45 – 52.49
	Content/Format: Career Skills Analysis not thorough enough with 2 or fewer items listed in each category.

Structure: Information does not flow logically from one idea to the next.

Language: Ideas are not clearly expressed; spelling, punctuation, and/or sentence structure errors significantly interfere with the readability of the submission.

	F
	0 – 44.99
	Content/Format: Very underdeveloped, inappropriate, or unrelated to topic.

Plagiarized work: Definitions and information copied from websites or other sources without quotation marks and proper citation.

No Project Submitted

Final Project

Your Final Project will be due at the end of Unit 9.

Unit Nine Project: Final Project Informational Interview

	Grade
	Points
	Project Grading Criteria

	A
	180-200
	Content: Introduction, discussion, and conclusion are complete with each question answered thoroughly. No more than 25% of paper is in quotations.

Structure: Information flows logically from one idea to the next; clear and smooth transitions

Language: Ideas are clearly expressed; only a very few minor spelling, punctuation, and/or sentence structure errors that do not interfere with the readability of the submission

Format: Meets the (3-5 pages) requirement; double-spaced text; Arial or Times New Roman 12 point font

References: Includes three or more references with enough information for the reader to find the specific source.

	B
	160-179
	Content: Introduction, discussion, and conclusion are mostly complete (fewer than 4 topic points are omitted). No more than 25% of paper is in quotations.

Structure: Information flows with relative coherence from one idea to the next; clear transitions

Language: Ideas are generally clear; minor spelling, punctuation, and/or sentence structure errors that do not significantly interfere with the readability of the submission

Format: Meets the (3-5 pages) requirement; double-spaced text; Arial or Times New Roman 12 point font

References: Includes three with enough information for the reader to find the specific source.

	C
	140-159
	Content: Introduction, discussion, and conclusion are completed on a surface level and/or 4 – 6 topic points are omitted.

Structure: Connections generally made from one idea to the next; unclear transitions

Language: Ideas are sometimes clear; several spelling, punctuation, and/or sentence structure errors that interfere with the readability of the submission

Format: Meets the (3-5 pages) requirement; double-spaced text; Arial or Times New Roman 12 point font

References: Includes less than three references with enough information for the reader to find the specific source.

	D
	120-139
	Content: Introduction, discussion, and conclusion are not thorough with more than 6 topic points omitted.

Structure: No, or almost no, connection made from one idea to the next; poor transitions

Language: Ideas are not clearly expressed; many spelling, punctuation, and/or sentence structure errors that significantly interferes with the readability of the submission

Format: Does not meet the (3-5 pages) requirement or stylistic standards (double-spaced text; Arial or Times New Roman 12 point font)

References: Does not include references.

	F
	0-119
	Content: Inappropriate topic or topics unrelated to requirements

Plagiarized work (Definitions and information copied from websites or other sources without quotation marks and proper citation)

No Project Submitted.

2

