Argosy University

COURSE SYLLABUS
C 7465
Teaching in Higher Education

Faculty Information

Faculty Name: Mary Kate Reese, Ph.D., LPC, CPCS
Campus: Atlanta
Contact Information: Email mkreese@argosy.edu and phone (770) 407-1030 (Email is fastest way to reach me)
Office Hours: I am typically on-campus Tuesday, Wednesday, and Friday; however, the schedule may vary each week due to my teaching responsibilities. Please contact me to set up an appointment if you wish to meet, so that I can set aside a specific time for you.

Faculty Bio: I am a Licensed Professional Counselor with a doctoral degree in Counseling from Georgia State University (this degree is equivalent to a doctorate in Counselor Education and Supervision). I have worked in numerous mental health and educational settings over the past 20 years in the Atlanta area; these include clinical work in inpatient psychiatric facilities, partial hospitalization programs, residential treatment centers, and private practice, teaching experiences at several colleges/universities in Psychology, Mental Health, and Counseling, and supervision of clinicians working in several treatment settings as well as counselors working toward licensure as LPCs. I graduated with my Master’s in Community Counseling in 1986 and received my licensure as an LPC in 1991. It was my experience teaching undergraduate courses in Psychology and Mental Health that led me to decide to pursue my Ph.D. so that I could also teach at the graduate level, so I began that adventure in 1991 and completed it in 1996. I co-founded Atlanta North Center for Change in Roswell with a colleague in 2000, where I have my own private practice office and also lease out office space to around 12 therapists who operate independent practices but work collaboratively and meet monthly for peer supervision. For a long time, I worked full-time in private practice in Roswell and taught part-time as an adjunct faculty member for several universities – including Argosy since 1999 – until I had the opportunity in 2003 to become a full-time faculty member at Argosy Atlanta in the Counseling Department. Since that time, I now maintain a small private practice and provide supervision to counselors working toward LPC licensure as well as to other clinicians seeking supervision on specific topics or issues. My clinical experiences have included work with children and adolescents, adults and couples, and short-term and long-term groups in various settings.

COURSE DATES AND ON-CAMPUS MEETING DATES AND TIMES:

Fall 2, 2010 term: October 12 – December 18, 2010

On campus meeting dates: TBA
Course location: Argosy University Atlanta Classroom TBA
Course description:
This course focuses on various models, perspectives, research, and techniques pertaining to learning to teach in higher education. Issues related to values, beliefs, pedagogical techniques, learning styles, as well as how to structure, deliver, and evaluate instruction will be covered. Students will develop essential concepts and strategies related to organizing and presenting concepts in a practical and effective style applicable to all domains of knowledge.

Course Pre-requisites: None
Required Textbooks:

Lyons, R. E., McIntosh, M. & Kysilka, M. L. (2002). Teaching college in an age of accountability. Boston: Allyn & Bacon. ISBN: 0-205-35315-0
IMPORTANT: You are not required to purchase the textbook for this course. Your textbook will be available to you as an electronic book with your fully online or blended course on the eCollege platform.

Recommended Text:

 McKeachie, W. J., Svinicki, M. (2006). McKeachie’s teaching tips: Strategies, research, and theory for college and university teachers (12th edition). Boston: Houghton Mifflin. ISBN: 0-618-51556-9.

McAuliffe, G. & Eriksen, K. (2001). Teaching strategies for constructivist and developmental counselor education. Westport, CT: Bergin &
Garvey. ISBN: 0897897986

NOTE: This book is available for students to access online through the Argosy University library catalog as an electronic book for no charge
Additional Resources:

“Planning a Class Session: A Guide for New Teachers”:

http://www.schreyerinstitute.psu.edu/pdf/planning_a_class_session.pdf

“Center for Teaching and Learning Services’ Syllabus Tutorial”:

http://www1.umn.edu/ohr/teachlearn/tutorials/syllabus/index.html
Technology Needed:

Hardware: As a general guideline students should not have computer specifications less than a Pentium III CPU, Windows 2000 or XP, and 256 MB RAM or MAC G4 processor, MAC OS X, and 512 MB RAM.

Software: Adobe Acrobat Professional, Microsoft Office Professional (including MS Word, MS Excel, MS PowerPoint, MS Access, and MS Outlook), Norton Antivirus.

Internet Connection: 56K or faster Internet connection is required for blended or online courses; however broadband is strongly encouraged.

Course length: 7.5 Weeks

Contact Hours: 45 Hours

Credit Value: 3.0

Program Outcomes:

1. Demonstrate a conceptual understanding of the development of counselors, knowledge of theories and practices of counselor supervision, and skills in the application of these areas to counselor supervision (Counselor Supervision)
2. Demonstrate the design and implementation of quantitative and qualitative research methods, the understanding and utilization of research findings in the counseling profession, and an awareness of the importance of research and scholarly contributions to the field of counseling. (Quantitative and Qualitative Research)
3. Apply theory beyond the entry-level of practice pertaining to the principles and practice of counseling, career development, group work, systems, assessment, and consultation (Advanced Practice/Assessment)
4. Demonstrate competency in the application and evaluation of teaching and instructional methodologies in counselor education (Counselor Education)
5. Understand and demonstrate a commitment to ethical practice in counseling, counselor education, and counselor supervision, grounded in the ethical standards of the American Counseling Association (ACA), the Association for Counselor Education and Supervision (ACES), and other related professional organizations (Ethics)
6. Demonstrate multicultural awareness, knowledge, and skills in the areas of cultural self-awareness, understanding of the client’s world view, and culturally appropriate intervention strategies (Social & Cultural Issues/Multicultural Competence)
7. Develop and improve positive relationship skills via effective communication, respect for others, appreciation of diversity and cultural sensitivity, and awareness of their impact on others (Interpersonal Effectiveness)
8. Using appropriate media and technology, present counseling information orally and in writing that is concise, organized, well supported, created in a professional manner, and appropriate to the audience (Written and Oral Presentation)
Course Objectives:
By the end of this course, students will be able to:
1. Examine and analyze current trends and perspectives in higher education that impact college teaching.
2. Evaluate the relation between teaching strategies and effective class design.

3. Synthesize and evaluate how an instructor’s character, knowledge, problem-solving strategies, and assessment of learning outcomes relate to successful college teaching.

4. Modify teaching methods in simulated lesson plans to address diversity in learners.
5. Develop and implement formative and summative methods of evaluation and feedback for students.
6. Examine best practices in teaching counselor education, using standards and competencies that guide counselor education curriculum and program requirements.
7. Develop and implement course lesson plans and activities relevant to course content in a counselor preparation course.
8. Apply course concepts and strategies in articulating and operationalizing a teaching philosophy.

9. Applying course readings and class observations, develop a course syllabus for teaching presentation.
Assignment Table

	Module/

Week
	Topics
	Readings
	Assignments

	1

October 28-31, 2010

(Partial week)
	Introductions
	None
	Please go to the Discussion Board for this week and respond to the questions posted there. Unless directed otherwise, please copy and paste your responses directly into the Discussion Area response box (rather than attaching as a separate document)

Note: Be sure to complete and answer all sections of the assignment, and proofread carefully before posting your response on the Discussion Board by Thursday at midnight.

Later in the week, be sure to go back and read your classmates’ responses and respond to a minimum of two of them (in a meaningful manner). All responses and comments for this week should be completed by Sunday at midnight. You may wish to return to the Discussion Board early in the next week to read any final postings or comments that you missed.

Assignment 1: Discussion Question--Teaching Experiences -- Write a summary of any experiences that you have had as a teacher or a trainer – specify the population(s) that you were teaching/training and the content area(s) taught. Identify your current overall sense of confidence as a future counselor educator (on a scale of “1” to “5” on which “1”=no confidence at all and “5”=extremely confident), and then describe some specific steps that you could take that would assist you to increase your score to the next number. Also, describe two specific expectations that you have for this course and/or the instructor.

Preparation for Weekend Teaching Presentation.
You will be randomly assigned one of the required readings from the course. Based on the information in the chapter or article, prepare a Teaching Presentation to be implemented during the first weekend of class. Your presentation should be geared toward facilitating student learning of the important information from the assigned reading in a 25-30 minute teaching presentation.
PLEASE NOTE THAT YOU ARE NOT EXPECTED TO DO THIS “PERFECTLY” NOR WILL YOU INCLUDE ALL OF THE COMPONENTS REQUIRED FOR THE TEACHING PRESENTATION YOU WILL BE DOING DURING THE SECOND WEEKEND OF CLASS! You should simply take the assigned content and prepare a teaching presentation that you believe will effectively cover the most important content. While some of your assigned readings thus far may be helpful, you are not expected to read ahead for additional strategies.

Please be prepared to submit a copy of any materials you will use during your presentation to the instructor at the start of class on Saturday, November 6, 2010 (teaching notes, powerpoints, handouts, etc.).
Weekly Journal: Keep a weekly journal record of your personal and professional reactions to all class readings, activities, and any outside experiences that relate to the course. Reactions may address questions such as:

· What am I thinking or feeling about this?

· How do these things relate to my past experiences?

· What do I need to better prepare myself as a future counselor educator?

· What does this mean to me and/or the profession?

These weekly recordings will help in writing a reflection paper at the end of the course and they will be a part of your teaching portfolio.

Teaching portfolio: This is a work in progress to be evaluated in the second in-class weekend, which will include many of your course assignments and projects (details given at the end of the assignment table).

	2
November 1-7, 2010
In-Class Weekend 1

	Overview of teaching in higher education

	Lyons, McIntosh, & Kysilka:
Chapter 1: The Rise of Accountability in Higher Education

Chapter 2: Implications of Accountability on Your Teaching

Chapter 3: Today’s College Students

Additional readings:
 “Andragogy and Pedagogy as Foundational Theory
for Student Motivation in Higher Education” by Stephen Pew
(file in “Doc sharing” area of online course)

“Matters of Style” by Richard Felder
http://www.ncsu.edu/felder-public/Papers/LS-Prism.htm
Huitt, W. (2009). Bloom et al.'s taxonomy of the cognitive domain. Educational Psychology Interactive. Valdosta, GA: Valdosta State University.

http://www.edpsycinteractive.org/topics/cogsys/bloom.html
	Please go to the Discussion Board for this week and respond to the questions posted there. Unless directed otherwise, please copy and paste your responses directly into the Discussion Area response box (rather than attaching as a separate document)

Note: Be sure to complete and answer all sections of the assignment, and proofread carefully before posting your response on the Discussion Board by Friday at midnight.

Later in the week, be sure to go back and read your classmates’ responses and respond to a minimum of two of them (in a meaningful manner). All responses and comments for this week should be completed by Sunday at midnight. You may wish to return to the Discussion Board early in the next week to read any final postings or comments that you missed.

Assignment 1 --Discussion Question-- Learning Styles:

Part 1: “Index of Learning Styles Questionnaire” -- take questionnaire and print out your results, plus all related documents on the Index of Learning Styles and Learning Styles and Strategies: http://www.engr.ncsu.edu/learningstyles/ilsweb.html
Part 2: After completing the “Index of Learning Styles Questionnaire,” discuss your results and your reactions to the results. Describe one of your experiences as a learner (in all educational settings, but focusing particularly on your college/university experiences) that was particularly positive and one that was particular negative—in what ways do you think that your learning style may have influenced these experiences? What do you know about yourself as an individual learner that can assist you in increasing your retention of knowledge and understanding of the content in this program? Post your response on the appropriate Discussion thread for this module.
Complete Weekly Journal entries (see detailed description in Week 1)

	3
November 8-14, 2010
	Teaching strategies and effective class design;
The first class meeting
	Lyons, McIntosh, & Kysilka:
Chapter 4: Strategic Course Planning
Chapter 5: Launching Your Course Effectively

	Please go to the Discussion Board for this week and respond to the questions posted there. Unless directed otherwise, please copy and paste your responses directly into the Discussion Area response box (rather than attaching as a separate document)

Note: Be sure to complete and answer all sections of the assignment, and proofread carefully before posting your response on the Discussion Board by Friday at midnight.

Later in the week, be sure to go back and read your classmates’ responses and respond to a minimum of two of them (in a meaningful manner). All responses and comments for this week should be completed by Sunday at midnight. You may wish to return to the Discussion Board early in the next week to read any final postings or comments that you missed.

Assignment 1--Adult Learning Theory in Counselor Education -- Conduct a brief review of some of the literature on the major adult learning theories. You may wish to include any of the following:

· Malcolm Knowles’ concept of “andragogy”

· Kolb and Fry's experiential learning model

· Merriam and Caffarella’s transformational learning

· Jarvis’s Learning Process

· Mezirow’s transformative learning model

Write a 2 page summary of the most important concepts that you gathered from your review and then describe the practical applications of these concepts to teaching in counselor education. Cite a minimum of 3 scholarly sources in your report. Post your report on the Discussion area as an attached Word document.

Assignment 2-- CESNET: The CESNET listserv is an unmoderated listserv concerning counselor education & supervision; it is subscribed to by over 1000 counselor educators and supervisors throughout the U.S. For this assignment, please join the counselor education listserv, CESNET-L. To join the CESNET listserv: https://listserv.kent.edu/cgi-bin/wa.exe?A0=CESNET-L
After joining the listserv, please go to the Archives of the listserv. Choose one month within 2010 and review the archives for that month on the listserv. State which month you chose in your response for this question. Read through some of the major dialogues that occurred during that particular month. Based on the issues that received multiple responses and whose authors may have various positions, what seem to be the current “hot topics” in the CES field right now, based on the comments? Choose one topic/issue and share your own opinions about the issue on the appropriate Discussion thread for this module.

Complete Weekly Journal entries (see detailed description in Week 1)

	4
November 15-21, 2010

	Teaching strategies and effective class design (continued);

Teaching Philosophy
	Lyons, McIntosh, & Kysilka:

Chapter 6: Managing the Context of Your Course

Chapter 7: Instructor-Directed Learning Methods

	Please go to the Discussion Board for this week and respond to the questions posted there. Unless directed otherwise, please copy and paste your responses directly into the Discussion Area response box (rather than attaching as a separate document)

Note: Be sure to complete and answer all sections of the assignment, and proofread carefully before posting your response on the Discussion Board by Friday at midnight.

Later in the week, be sure to go back and read your classmates’ responses and respond to a minimum of two of them (in a meaningful manner). All responses and comments for this week should be completed by Sunday at midnight. You may wish to return to the Discussion Board early in the next week to read any final postings or comments that you missed.

Assignment 1: Teaching Perspectives Questionnaire

Click on the link below and take the Teaching Perspectives Inventory. Be sure to print out your results as well as the Summary. Submit the results with your teaching portfolio.

http://teachingperspectives.com/

Assignment 2: Discussion Question – Teaching Philosophy --Based on the results from the Teaching Perspectives Inventory and your personal description of what makes a good teacher, submit a one page detailed statement of your teaching philosophy. You can review your textbook, do a search online, or check out one or more of the following websites to view detailed explanations of how to develop a statement of your teaching philosophy, as well as many excellent examples:

http://ucat.osu.edu/teaching_portfolio/philosophy/philosophy2.html
http://www.celt.iastate.edu/teaching/philosophy.html
Post your Teaching Philosophy statement on the related Discussion area for this week, and review and comment on those of some of your classmates.

Teaching Presentation Preparation: Review the detailed instructions for your Weekend Teaching Presentation (in Week 6) and begin preparation for this assignment. Your instructor will assign specific chapters/articles to each student for this assignment this week.
Complete Weekly Journal entries (see detailed description in Week 1)

	5
November 22-28, 2010
	Teaching strategies and effective class design;

Encouraging diversity of learners
	Lyons, McIntosh, & Kysilka:

Chapter 8: Student-Driven Learning Methods
Chapter 9: Infusing Technology into Your Teaching
Additional Readings:

“Navigating the bumpy road to student-centered instruction” by Richard Felder

(file in “Doc sharing” area of online course)

“Teaching in racially diverse classrooms”: http://isites.harvard.edu/fs/html/icb.topic58474/TFTrace.html
“Managing hot moments in the classroom”

http://isites.harvard.edu/fs/html/icb.topic58474/hotmoments.html

“CACREP 2009 Standards”

www.cacrep.org
	Please go to the Discussion Board for this week and respond to the questions posted there. Unless directed otherwise, please copy and paste your responses directly into the Discussion Area response box (rather than attaching as a separate document)

Note: Be sure to complete and answer all sections of the assignment, and proofread carefully before posting your response on the Discussion Board by Friday at midnight.

Later in the week, be sure to go back and read your classmates’ responses and respond to a minimum of two of them (in a meaningful manner). All responses and comments for this week should be completed by Sunday at midnight. You may wish to return to the Discussion Board early in the next week to read any final postings or comments that you missed.

Assignment 1: Curriculum Vitae – Construct your Curriculum Vitae and post it in the Discussion area. Review and comment on some of the vitae posted by classmates. (Additional guidelines will be provided by the instructor)

Assignment 2: Counselor Educator Interview -- Conduct an interview with a professor in Counselor Education and Supervision about his/her experiences as a counselor educator. You may ask one of the full-time faculty members in the Counseling Department at Argosy University, Atlanta or at another school that offers a graduate-level counseling program. You may not interview someone who has already been asked for an interview by one of your classmates. You should have a prepared list of interview questions, which should be developed based on the course readings and best practices as indicated by CACREP.

Note: You should meet with the faculty member in person if at all possible, and if not, then you can schedule a phone meeting to conduct your interview. You may not conduct your interview via email!

Write a summary of your interview and provide your personal/professional reactions and implications for you as a future educator (2 pages total). Post your list of interview questions and your interview summary on the Discussion area.

Teaching Presentation Preparation: continue to work on the teaching presentation on your assigned content for the second weekend of class.

Complete Weekly Journal entries (see detailed description in Week 1)

	6
November 29-December 5, 2010
In-class weekend 2
	Best Practices in Counselor Education;
Ethical Issues
	Lyons, McIntosh, & Kysilka:

Chapter 10: Managing the Examination Process

Chapter 11: Alternative Methods of Assessing Student Learning

Chapter 12: Bringing Your Course To An Effective Conclusion

Additional readings:

“A Brief Summary of Best Practices in Teaching” by Drummond
(file in “Doc Sharing” area of online course)

“Ethical Consideration of Counselor Education Teaching Strategies” by Morrissette & Gadbois
 (file in “Doc sharing” area of online course)

	Please go to the Discussion Board for this week and respond to the questions posted there. Unless directed otherwise, please copy and paste your responses directly into the Discussion Area response box (rather than attaching as a separate document)

Note: Be sure to complete and answer all sections of the assignment, and proofread carefully before posting your response on the Discussion Board by Friday at midnight.

Later in the week, be sure to go back and read your classmates’ responses and respond to a minimum of two of them (in a meaningful manner). All responses and comments for this week should be completed by Sunday at midnight. You may wish to return to the Discussion Board early in the next week to read any final postings or comments that you missed.

Assignment 1: Discussion Question: Ethical Considerations in Counselor Education -- After reading the article by Morrissette and Gadbois, write and post the following:

1) Describe your opinion about the use of various teaching strategies in counselor education that are structured to focus on counselor self-awareness and personal growth as part of the learning process,
2) Then, discuss how your opinion relates to the content of the article.

Be sure to proofread and to cite any sources used in correct APA format!

Friday night Teaching Observations -- With the instructors’ permission, you will have an opportunity to observe two class sessions taught by professors in the MA in Community Counseling program during the Friday night of the second weekend on-campus. Ideally, you will be able to observe two different teaching formats: a lecture, an activity or discussion, or an introductory class. Submit a two page reflection for each instructor highlighting observations and impressions of how student learning was facilitated, how the course was structured, how the lesson plan facilitated instructor-student interaction, what strategies and techniques you would emulate, what were student responses to the instructor. Include what you would do differently in your own classroom. You can also include if your impressions and reflections matched the instructor’s experiences by having a brief discussion with the instructor after the class session, if possible.

NOTE: These two papers will not be due until the Monday following the in-class weekend (December 6, 2010 by 12 midnight), in order to allow you time to complete your write-up of the observations, and this assignment will be emailed directly to the instructor.

Preparation for Weekend Teaching Presentation.
You will be randomly assigned one of the required readings from the course. Based on the information in the chapter or article, prepare a lesson plan to be implemented in class as a Teaching Presentation during the second weekend of class. The lesson plan should be written so that you (or anyone given the lesson plan) can utilize it to facilitate student learning of the important information from the assigned reading in a 25-30 minute teaching presentation. Your plan should incorporate two different techniques or strategies of teaching the same topic to address the differences in learning styles. Include one general goal and two specific outcome objectives for the planned session. Create an exam for your classmates based on the content of your presentation that can be completed in 10-15 minutes. This exam will be administered to your classmates’ please do not share this information with anyone other than the instructor in advance!
Prepare teaching notes for the presentation, and prepare handouts to distribute to the class. Include use of appropriate technology. Submit the Lesson Plan, Teaching Notes, Exam, and Handouts to the Instructor at the start of class on Saturday, December 4, 2010.

Instructor Review of Teaching Portfolio on Sunday, December 5, 2010: see information given at the end of the assignment table for specific details

Complete Weekly Journal entries (see detailed description in Week 1)
.

	7
December 6-12, 2010
	Evaluation of Teaching; Maintaining Your Enthusiasm as an Instructor
	Lyons, McIntosh, & Kysilka:

Chapter 13: Evaluating the Effectiveness of Your Teaching

Chapter 14: Maintaining Your Edge

	Please go to the Discussion Board for this week and respond to the questions posted there. Unless directed otherwise, please copy and paste your responses directly into the Discussion Area response box (rather than attaching as a separate document). Note: Be sure to complete and answer all sections of the assignment, and proofread carefully before posting your response on the Discussion Board by Friday at midnight. Later in the week, be sure to go back and read your classmates’ responses and respond to a minimum of two of them (in a meaningful manner). All responses and comments for this week should be completed by Sunday at midnight. You may wish to return to the Discussion Board early in the next week to read any final postings or comments that you missed.

Assignment 1: Discussion Question: Group Projects and Presentations: One type of active learning that is described in your readings and in the literature involves the use of small group projects and/or presentations as a method to facilitate student learning. One of the challenges associated with this type of assignment involves how to assign a grade for each individual in the group after the project/presentation is completed. Some teachers handle all of the group grading, some ask each student to rate their participation which is combined with the teacher's grade, while other teachers give a grade, ask the individual to give a grade, and ask group members to grade the participation of each other. Share your own experiences as a student and your opinions as a future counselor educator on the use of small-group projects in higher education and the assigning of grades for these activities. Include relevant citations from your textbooks and other readings as appropriate to support your opinion. Post your response on the appropriate Discussion thread.

Complete Weekly Journal entries (see detailed description in Week 1)

	8
December 12-18, 2010

	Concluding Thoughts
	Additional readings TBA

	Please go to the Discussion Board for this week and respond to the questions posted there. Unless directed otherwise, please copy and paste your responses directly into the Discussion Area response box (rather than attaching as a separate document)

Note: Be sure to complete and answer all sections of the assignment, and proofread carefully before posting your response on the Discussion Board by Friday at midnight.

Later in the week, be sure to go back and read your classmates’ responses and respond to a minimum of two of them (in a meaningful manner). All responses and comments for this week should be completed by Sunday at midnight. You may wish to return to the Discussion Board early in the next week to read any final postings or comments that you missed
Assignment 1: TBA

Complete Weekly Journal entries (see detailed description in Week 1).
Email Weekly Journal Entries for Weeks 7 and 8 to the instructor by Friday, December 17, 2010 at midnight.
Reflection Paper due by Friday, December 17 at 12 midnight via email-- see information given at the end of the assignment table for specific details

Details for Reflection Paper:

Reflect upon the course readings, discussions, and experiential activities that have been a part of this course. Evaluate experiences, personal opinions, and beliefs, analyze concepts, and explain how this course and the assignments have impacted your self-awareness and sense of capabilities as a professional educator. Your weekly journals can help in writing your reflection paper. This paper should be 6 to 8 pages in length, double spaced and free of errors. The paper must be in APA format.

Some questions that can help guide your reflection:

1. What did you read/observe/discuss?

2. How did the experiences feel? What did they remind you of?

3. Did the experiences make you feel confident/apprehensive? Why?
4. Did you feel knowledgeable and effective at the end of the course?

5. Did the activities bring about a change of opinion or belief?

6. What did you learn? What do you think worked for you? What did not work for you? Why?
7. Was there a shift in knowledge, awareness, or understanding that affected how you see things?

8. What decisions or opinions have you formed? How will the experience affect your career path and your personal life choices?

Details for Teaching Portfolio:

The teaching portfolio is a work in progress that you will develop throughout this course and will extend throughout your professional career. The portfolio should be housed in a 3 ring binder with appropriate dividers and tabs. All contents should be neat and error-free.
You will be asked to bring your Teaching Portfolio to class on the second weekend of class for review by the instructor, and it should contain all of the items listed below that have been completed by that point (so it should contain ALL items below except for the last two weeks of Weekly Journal entries and your Final Reflection Paper).

The portfolio must contain:

· Curriculum vitae

· Adult Learning Theory report
· Completed Index of Learning Styles

· Completed Teaching Perspectives Inventory
· Teaching Philosophy

· Lesson Plans, Teaching Notes, Handouts, and Student Exams from Teaching Presentations
· Interview questions and summary of interview with counselor educator
· Teaching observation reports (2)
· Weekly Journal entries

· Final Reflection Paper (this component is not due until after the instructor review of the Teaching Portfolio, but it should be added into your portfolio later for future reference)
Grading Criteria

Grading Scale

Grading requirements
	A
	 100 -93

	A-
	92 - 90

	B+
	89 - 88

	B
	87 - 83

	B-
	82 – 80

	C+
	79 – 78

	C
	77 – 73

	C-
	72 – 70

	F
	69 and below

	Attendance/participation
	20%

	Weekly assignments
	30%

	Reflection paper
	15%

	Teaching Portfolio Review
	15%

	In-class presentations
	20%

	
	100%

Library

Library Resources: Argosy University’s core online collection features nearly 21,000 full-text journals and 23,000 electronic books and other content covering all academic subject areas including Business & Economics, Career & General Education, Computers, Engineering & Applied Science, Humanities, Science, Medicine & Allied Health, and Social & Behavior Sciences. Many titles are directly accessible through the Online Public Access Catalog at http://library.argosy.edu. All resources in Argosy University’s online collection are available through the Internet. The library will provide students with links, user IDs, and passwords. A detailed list of online resources is located at http://library.argosy.edu. In addition to online resources, Argosy University’s onsite collections contain a wealth of subject-specific research materials searchable in the Online Public Access Catalog. Catalog searching is easily limited to individual campus collections. Alternatively, students can search combined collections of all Argosy University Libraries. Students are encouraged to seek research and reference assistance from campus librarians.

Information Literacy: Argosy University’s Information Literacy Tutorial was developed to teach students fundamental and transferable research skills. The tutorial consists of five modules where students learn to select sources appropriate for academic-level research, search periodical indexes and search engines, and evaluate and cite information. In the tutorial, students study concepts and practice them through interactions. At the conclusion of each module, they can test their comprehension and receive immediate feedback. Each module takes less than 20 minutes to complete.

Academic Policies

ATTENDANCE POLICY:
Any excessive amount of class time missed will negatively impact the student’s grade.

Weekend Students: More than 3 hours will result in automatic loss of one full letter grade. More than 6 hours missed will result in automatic failure.

Evening Students: More than 6 hours missed will result in automatic loss of one full letter grade. More than 8 hours missed will result in automatic failure.

If you have emergencies that prevent you from attending class, you will most likely be encouraged to withdraw from the class. Please notify your instructor and the program office concerning any anticipated absences. Consult your AU Catalog and Campus Handbook for information concerning withdrawal policies.

INFORMED CONSENT STATEMENT FOR COUNSELING COURSES:
Faculty members in the Counseling Department are dedicated to the educational, personal, and professional growth and development of our students. Faculty are in a unique position as both instructors who assess students’ academic skills and members of the counseling profession with an ethical obligation to the profession. In both of these roles, it is the faculty’s responsibility to evaluate student competencies within the realm of professional counseling and to address any concerns regarding students’ professional competence. As such, please be aware of the following information regarding this course:

The counseling profession encourages that counselors fully integrate their own personal attributes and identity, as well as their strengths and weaknesses, into therapeutic processes. Therefore, self-awareness is critical because this knowledge relates to being an effective therapist.

There will be an emphasis in many courses on self-awareness/exploration, as well as giving feedback to peers. Although uncomfortable at times, we encourage students to be open to self-exploration, since we frequently ask clients to do so.

At times, class may include experiential and self-awareness exercises. It is important to distinguish between sharing one’s emotional reactions to such experiential class activities and revealing information about one’s personal history. Self-disclosure of personal history is not required in order to successfully pass any course; however, students may be expected to share their reactions to experiential activities.

Self-disclosures will not be used as a basis for grading in any course. However, should a student disclose information indicating impairment or the potential for harm to clients, the faculty member may take appropriate action in accordance with the ACA Code of Ethics (2005).

Students often experience personal growth as they progress through the program. However, the courses are not meant to be a means of personal therapy. Faculty advisors can provide a list of therapy resources for students interested in referral information upon request. The focus in classes is on self-awareness and the enhancement and growth of necessary counselor skills.

Please be aware that, although all instructors strive to create a safe environment for any personal disclosures, we cannot guarantee that other students will maintain the confidentiality of any such disclosures that are made.

It is each student’s responsibility to determine an appropriate level of self-disclosure (i.e. the content and depth of personal information that you share) in experiential learning activities.

Academic Dishonesty/Plagiarism: In an effort to foster a spirit of honesty and integrity during the learning process, Argosy University requires that the submission of all course assignments represent the original work produced by that student. All sources must be documented through normal scholarly references/citations and all work must be submitted using the Publication Manual of the American Psychological Association, 6th Edition format. Students are encouraged to purchase this manual (required in some courses) and become familiar with its content as well as consult the Argosy University catalog for further information regarding academic dishonesty and plagiarism.
Scholarly writing: The faculty at Argosy University is dedicated to providing a learning environment that supports scholarly and ethical writing, free from academic dishonesty and plagiarism. This includes the proper and appropriate referencing of all sources. You may be asked to submit your course assignments through “Turnitin,” (www.turnitin.com), an online resource established to help educators develop writing/research skills and detect potential cases of academic dishonesty. Turnitin compares submitted papers to billions of pages of content and provides a comparison report to your instructor. This comparison detects papers that share common information and duplicative language.

Americans with Disabilities Act Policy

It is the policy of Argosy University to make reasonable accommodations for qualified students with disabilities, in accordance with the Americans with Disabilities Act (ADA). If a student with disabilities needs accommodations, the student must notify the Director of Student Services. Procedures for documenting student disability and the development of reasonable accommodations will be provided to the student upon request.
Students will be notified by the Director of Student Services when each request for accommodation is approved or denied in writing via a designated form. To receive accommodation in class, it is the student’s responsibility to present the form (at his or her discretion) to the instructor. In an effort to protect student privacy, the Department of Student Services will not discuss the accommodation needs of any student with instructors. Faculty may not make accommodations for individuals who have not been approved in this manner.

The Argosy University Statement Regarding Diversity

Argosy University prepares students to serve populations with diverse social, ethnic, economic, and educational experiences. Both the academic and training curricula are designed to provide an environment in which students can develop the skills and attitudes essential to working with people from a wide range of backgrounds.
Page 1

