Unit I: Self Discovery

OUTCOMES	CONTENT	ACTIVITIES/RESOURCES	ASSESSMENT
Recognize left- brain determinants and right-brain determinants	Brain Dominance quiz and web based information	Introduce first unit on self discovery by discussion and eliciting student knowledge and ideas of how this applies to study skills Use Contextualized Study Skills Module Outcomes #1, 2 and 3 Activity This activity is a sample lesson plan that incorporates outcomes 1-3.	Teacher observation Completion of quiz and student interpretation
Interpret Self- Directed Learning Survey	Self-Directed Learning Survey Self Assessment	<u>http://www.mindtools.com/page6.html</u> website on goal setting that has a coordinating application for those technologically skilled students who want to spend more time on this and expand to personal goals and mission statements	Completion of survey and assessment
Identify and Plan Learning goals	Goals and self- assessment	http://www.mindtools.com/page6.html website on goal setting that has a coordinating application for technologically skilled students who want to spend more time and expand personal goals and mission statements	Set goals and assess their accomplishments

Unit I: Self Discovery

Students will:			-
OUTCOMES	CONTENT	ACTIVITIES/RESOURCES	ASSESSMENT
Differentiate different ways of learning and identify personal learning styles	Learning styles inventories and learning styles handouts	Use Contextualized Study Skills Module Outcomes # 4 and 5, Activity 2 This learning styles sample lesson plan incorporates outcomes 4 and 5 on learning styles.	Completion and evaluation of learning styles inventory
5. Employ strategies for their self- assessed learning styles	Tips for better learning handout Internet searches	In addition to the lesson plan in Activity 2, students may want to independently research their style/styles online. Some print resources include: Help Yourself: How to take advantage of your learning styles by Gail Murphy Sonbuckner. New Readers Press, NY, 1991 is an easy to read resource. Focus on Community College Success by Constance Staley. Boston, MA, Wadsworth Cengage, 2012 is excellent resource for Study skills with an emphasis on Community College students. Becoming a Master Student, 13th edition by Dave Ellis, Boston, MA, Wadsworth Cengage, 2011	Teacher observation and student selected study tips to reflect learning styles

Unit II: Note Taking

	OUTCOMES	CONTENT	ACTIVITIES/RESOURCES	ASSESSMENT
6	Learn different note-taking strategies and methods for both lectures and reading texts	Effective Note- Taking pamphlet	This small, 16-page, consumable pamphlet begins with assessment of student's current note-taking effectiveness. (<i>Effective Note-Taking:</i> <i>Tips to help build note-taking skills for academic success. South</i> <i>Deerfield, MA, Channing-Bete Company, 2011.</i> <u>http://shop.channing-</u> <u>bete.com</u>)	Teacher observation
			Use of SQ4R method for note-taking with readings	Teacher observation,
			Another source if not using consumable pamphlet is to use Outcome 6, Activity 3	student practice, page 5
			Learn and practice multiple lecture note-taking techniques, including use of laptops and technological tools	Student practice, pages 6-13
			Another source instead of or in addition to pamphlet	
			http://www.learningcommons.uoguelph.ca/guides/university_learning/	Online practice
			Learning strategies and tips while you interact with a simulated psychology course	
			CARS: Writing—Unit 5: Introduction to Referencing Material—Lesson 1:Gathering Information and Citing Resources & Lesson 3: Summarizing, Paraphrasing and Quoting Directly from Outside Source	

Unit II: Note Taking

	OUTCOMES	CONTENT	ACTIVITIES/RESOURCES	ASSESSMENT
7.	choose note- taking methodand lectures from other Healththat works best for selfbridge components	taking method that works best	Students choose method they feel matches their learning style, interests and abilities. Students practice in their other classes and bring notes to Study Skills class to compare their notes with those of other students	Student notes and teacher observation
		(Science, Social Studies etc,)	Students use information to problem-solve and decide if another method should be tried until effective note-taking plan is created and implemented	p. 15 in pamphlet, letter of advice and teacher observation
			Review of methods and write a letter of advice for others needing help with note-taking	
			CARS: Writing—Unit 5: Introduction to Referencing Material—Lesson 1:Gathering Information and Citing Resources & Lesson 3: Summarizing, Paraphrasing and Quoting Directly from Outside Source	

Unit III: Time Management

	OUTCOMES	CONTENT	ACTIVITIES/RESOURCES	ASSESSMENT
٤	Assess current time management habits and utilize strategies to improve.	Time for everything pamphlet	Utilize consumable pamphlet with interactive exercises. (<i>Time for everything: Tips to help you manage time well and stay organized</i>) South Deerfield, MA, Channing-Bete Company, 2010 as text. <i>http://shop.channing-bete.com</i>) Outcome 8, Activity 4.	
		Better health website	Online time management survey dealing with home, work and school and health repercussions. <i>http://www.betterhealth.vic.gov.au/</i> Take "Are you in control of your time?" survey to assess current time management study skills on page 3 of pamphlet	Time management survey completion and exercises
ç	Set priorities and organize academic and personal life		Planner use (online, calendars, school planners but make sure each student has one). Using the text, work on weekly planning and long-term planning, including study blocks. In small groups evaluate Sean's case on page 9 of the text or have additional case studies for students to evaluate as to good or poor time management. Have them problem-solve solutions.	Teacher observation, ongoing use of planners

Unit IV: Study Habits

OUTCOMES	CONTENT	ACTIVITIES/RESOURCES	ASSESSMENT
10. Organize schoolwork and homework and work out studying plan	Internet handout	Use Outcome 10, Activity 5 Utilizing handout: College Knowledge http://www.redwoods.edu/calsoap/pdf/14.pdf Study Skills: Notebook Organization CARS: Reading—Unit 6: Reading Graphics with Understanding—Lesson 3: Time Management	Individualized Organizational Plan
11. Create individual study plan	Text, Studying for Success Internet searches	Discuss study plans. Now we are organized, take good notes and are prioritizing and managing our time. What is the plan for studying? Individual study (when and where?) study group? tutors? technology? research? note cards? mnemonic devices?	Organized Notebook to be used in classes
		Students will research any of these areas they find interesting to work out their individualized study plan. Some sites they might look at are: <u>http://www.collegeforadults.org/</u> <u>http://how-to-study.com/</u>	Teacher observation
		Have students work in groups to present information in text: Studying for Success: Tips to help build effective study habits. South Deerfield, MA, Channing-Bete Company, 2011 as text. <u>http://shop.channing-bete.com</u>	Class presentation
		Students will type up their individual study plan based on research, text and input from presentations. Plan will be signed and placed in binder for easy access.	Individual study plan

Unit V: Test Taking Skills

OUTCOMES	CONTENT	ACTIVITIES/RESOURCES	ASSESSMENT
12. Assess for text anxiety and investigate/use strategies to reduce it	Online test and resources	Use Outcome 12, Activity 6 Students will take test anxiety assessment and research online for test anxiety strategies. i-Pathways: <i>Test Taking</i>—Unit 1: Test Taking—Lesson 1: General Information i-Pathways: <i>Test Taking</i>—Unit 1: Test Taking—Lesson 3: Visuals and Tools Some sites with test-taking information to investigate are: <i>http://www.studygs.net/tstprp8.htm</i> <i>www.TestTakingTips.com</i>	Student assessment completion Research and class presentation
13. Identify, evaluate and practice test- taking strategies		In groups, have students research test-taking strategies in different situations and present to class: Multiple choice tests Essay and short answer tests True/false questions Open book tests Math tests Additional web sites: http://www.bucks.edu/~specpop/tests.htm http://counseling.uchicago.edu/related/virtualpamphlets/test_taking.shtml http://www.studygs.net/tstprp1.htm	Practice before tests Teacher observation and presentations

Unit VI: Review and application evaluation

OUTCOMES	CONTENT	ACTIVITIES/RESOURCES	ASSESSMENT
14. Create a list of strategies that have worked well for them this semester and a list of ones that were not personally effective	Students' notes, papers and online research	Students have had time to practice all of the strategies that have been covered. Discussion of their findings. Have students make lists of their most effective strategies and least effective strategies. Have them attach a narrative of their opinion of explain why these strategies were most or least effective. Learning styles? Personality? Past experiences? Have students get together in groups to combine their lists and organize under headings such as test-taking strategies, note-taking etc. Then, as a class, combine all of the groups and decide on headings Hand out Outcome 14, Activity 7 http://www.learningcommons.uoguelph.ca/guides/university_learning/Top 40 Study Strategies from University of Guelph students Students compare and contrast their lists and edit as needed Student assessment of class – what worked, what didn't, what needed more time/explanation etc. Have them write their assessments in essay form: Our Study Skills Class: what worked, what didn't, and how to improve it next year! Revisit students' original goals; evaluate success. Change goals as needed.	Students list strategies based on their experiences