Counseling 101A
Orientation to College
Optimizing the Student-Athlete Community College Experience
Course Syllabus
Fall 2015
Location: TBA

Instructor: Michael W. Miles, M.S.; M.S.	
Office hours: M 9:00-4pm, T 9-4pm, W 9:00-7pm, TR 9:00-4pm
Office location: Building AD, Office W
Office phone: 562-860-2451, ext. 2124
E-mail: mmiles@cerritos.edu

Co-Instructor: Michelle Mahoney, Ed.D.
Office Hours: TBA
Office Location: Building AD
E-mail: mmahoney@cerritos.edu

Co-Instructor: Chelena Fisher Ed.D.
Office Hours: TBA
Office Location: Building AD
E-mail: cfisher@cerritos.edu
STUDENT LEARNING OUTCOMES
This course is designed to introduce first-time college student-athletes to services offered at Cerritos College; the history and mission of the system of higher education in California; policies and procedures that affect students at Cerritos College; and educational planning, including major and general education requirements and course sequencing. As part of the course, students may tour the Cerritos College campus, acquainting themselves with the location and function of various offices and service providers. Each student will produce a comprehensive educational plan specific to his or her educational goal.

Upon successful completion of COUN 101A, students will be able to:

A. Complete short term & long term educational plans that reflect stated goals
B. Demonstrate where to locate college policies and procedures
C. Identify on campus resources that may assist in obtaining educational goals

TURNING IN WORK
All work is expected to be turned in via Email through your Talon Net Site. In order for you to receive credit for the assignment it needs to be:
1. Log into Talon Net, go to Assignments
2. Complete the Assignment by the due date

REQUIRED TEXTS
The Cerritos Catalog and CCCAA Bylaws will be used for the course. Both are available on line.

MINIMUM ONLINE LEARNING TOOLS AND COMPETENCIES
To participate fully in this course, students should have a working knowledge of personal computers, Internet access, MyCerritos email & Talon Net, the ability to create and save documents in MS Word, the ability to send, receive and download electronic documents, and a general understanding of appropriate online behavior (Netiquette). To learn more about appropriate online behavior (Netiquette) see http://www.albion.com/netiquette/

You are strongly encouraged to SAVE COPIES OF ALL WORK on a USB or in Dropbox in case of technical problems.

STUDENT RESPONSIBILITIES & GRADING POLICY
This course is offered on a pass/no pass basis only.

Talon Net will be updated with detailed instructions and criteria for evaluation for all course responsibilities. Instructions will include alternative procedures for submitting work in the event of technical problems.

I strongly advise you to keep all your graded work in this course and your other courses until after final grades have been submitted. If a discrepancy arises, the originals of your graded work will help correct any error.

EXTRA CREDIT
This class offers no extra credit opportunities.

INSTRUCTOR RESPONSIBILITIES
Email/Online: The instructor will review email messages daily on weekdays, and will reply within 36 hours. Students may also visit the instructor during scheduled office hours.

Grading: Assignments will generally be graded within two weeks after being submitted.

Other: The instructor will notify students of any changes in the course, provide specific details of reading assignments, provide additional resources and information as they become available, and provide specific instructions for each student responsibility. The instructor will obtain information to answer any questions you might have regarding course content.

DROPS AND WITHDRAWALS
Consult the Schedule of Classes for the deadlines for dropping and withdrawing from classes. If you do not drop or withdraw properly, you risk damaging your academic record.

PARTICIPATION
Active participation is important for your learning and so that others in the class can benefit from your perspectives. Students are expected to notify the instructor in advance of an anticipated absence or a situation that will prevent the student from completing learning activities in a timely manner. Absences for which a written medical or court excuse is provided will be recorded but not figured in the participation grade.

MISSED OR LATE ASSIGNMENTS
Students are expected to be prepared for class and to submit assignments on time. Extensions will only be approved under extenuating circumstances. Contact the instructor as soon as possible if something arises that may prevent you from completing an assignment on time. Late assignments will not receive full credit.

SPECIAL NEEDS
Our classroom community respects diversity. If you require accommodation for a registered disability or a religious or cultural obligation, please notify the instructor. For more information about support for students with disabilities, visit the Disability Services Center in SB building or at: http://cms.cerritos.edu/dsps/

STUDENT CONDUCT
Tardiness will not be tolerated. The door will be closed and locked 5 minutes after the posted class start time.

Students are expected to respect themselves, the instructor, classroom guests and each other, whether interacting in-person or online. Cell phone and other none academic technology should be turned off or placed on vibrate during class meetings
[image: iFALCON+blue+quarter+size]
iFALCON- Habits of Mind
· Focus—Successful students focus on the work to be done. They are academically self-disciplined, spending appropriate amounts of time studying. They come to class on time and prepared. They complete all assignments and turn them in on time. They finish their programs.
· [bookmark: _GoBack]Advance—Successful students advance by always improving. They embrace life-long learning. They understand that subject expertise requires a long-term commitment, and commit to ongoing development of thinking skills and learning skills.
· Link Up—Successful students link up with the academic community. They get involved. They get to know their professors, study in groups, surrounding themselves with focused students and mentors. They use College resources and programs to help with their learning.
· Comprehend—Successful students study for comprehension. They seek to understand course content rather than simply complete requirements. They ask questions to gain understanding, reflect on what they are learning as well as if they are learning.
· Organize—Successful students are organized. They plan to succeed. They have an educational goal. They focus on their educational purposes, maintain a specific education plan, and choose classes with an intentional learning purpose in mind.
· New Ideas—Successful students embrace new ideas. They are curious, seeking out new perspectives and skills. They transfer concepts to new contexts in order to solve problems. They integrate concepts and knowledge to form a greater personal understanding.
http://cms.cerritos.edu/ifalcon/
ACADEMIC INTEGRITY
Academic dishonesty includes such things as cheating, inventing false information or citations, plagiarism, and helping someone else commit an act of academic dishonesty.
· Cheating is the act of obtaining or attempting to obtain credit for work by the use of any dishonest, fraudulent, or unauthorized means.
· Plagiarism is the act of taking the specific substance of another and offering it as one’s own without giving credit to the source.

Students found guilty of academic dishonesty will be assigned an appropriate academic penalty and reported to Bob Chester, the Judicial Affairs Officer on campus. Students may receive an F on the assignment, fail the class, and/or be subject to probation or disqualification from the Institution.

EMERGENCY PROCEDURES
In the event of an earthquake duck, cover, and hold onto a table; wait for shaking to stop. We will probably evacuate after the earthquake – be sure to stay at least 50 feet from ANY building.

If the fire alarm goes off, quickly leave your seat and calmly assemble in the quad where we will meet to count heads. Campus police can be reached in an emergency by dialing 911.

If an emergency disrupts normal campus operations or causes the Institution to close for a prolonged period of time (more than three days), students are expected to complete the course assignments listed on the syllabus as soon as it is reasonably possible to do so. Check your campus email and the course BB site for emergency updates from the instructor.
 	
For more information see: http://cms.cerritos.edu/police/

MODIFICATIONS TO THE SYLLABUS
The syllabus is subject to modifications. Any changes will be announced in class and posted to the course Titanium site. It is your responsibility to keep up with changes.

SUCCESS CENTERS	Comment by Fisher, Chelena:
Success Center offers two types of general walk-in tutoring: math and English. The first is for math problems or math homework. The other is for papers and writing assignments. Individualized tutoring typically lasts 5 - 15 minutes depending on the complexity of the issue. Students receive tutoring on a first-come, first-served basis.

5

	Week
	Topic
	Presentation
	Assignment
	Homework To Do

	Week 1:
Aug 17-21
	Intro: Optimizing your college experience

	Syllabus review, Expectations, SSC tutoring,
Missed Class Letters
	In Class: Writing on Careers and Majors

Complete Missed Class Letter
	· Check into the Math & English Success Center.

	Week 2:
Aug 24-28

	Tools For Success

	Cerritos.edu, Talon Net, Catalog

	In Class: Write how to locate your Major Requirements

Create a HW Calendar
	· Complete HW Calendar
· Print out your major requirements for class and save to your flash drive

	Week 3:
Aug 31-Sep 4

	General Education & Major

	Reviewing Plan A & NCAA rules for D-I/ D-II

	In Class: complete Abbreviated Ed Plan

Math Grade Check	Comment by Fisher, Chelena: is this due or will it be assigned?
	· Transfer Abb Ed Plan to electronic version in flash drive,
· Submit through Talon Net.

	Week 4:
Sep 7-11

	General Education & Major

	Reviewing Plan B, C & NCAA rules for D-I/D-II

	In Class: Group by Major, list courses you plan to take to complete your AA degree
	· Transfer Comprehensive Ed Plan Draft to electronic version in flash drive
· Submit through Talon Net

	Week 5:
Sep 14-18

	Comprehensive Educational Planning
	Questions about Course Choices
	In Class: Group by major, create and answer questions about Ed Planning.
	· Update your Comprehensive Educational Plan

	Week 6:
Sep 21-25

	Fall Semester Tune Up
	Review Resources for Success
	In Class: Writing on Successes and Challenges. Steps to overcoming the challenges
	· Grade Check
· Submit completed comprehensive educational plan

	Week 7:
Sep 28-Oct 2

	Comprehensive Educational Planning
	Group Review, Question
	Submit completed comprehensive educational plan
	

	Week 8:
Oct 5-9
	Spring Registration
	Review Spring Course Registration

	Review courses, times, professors,
Load your shopping carts
	· List your top 5 transfer institutions

	Week 9:
Oct 12-16
	Transfer to a 4 year institution
	Scholarships, Application Deadlines, Options
	
	

image1.jpeg

