EDHE 202: Fundamentals of Active Learning
Fall 2015 Syllabus

Students returning from academic suspension or dismissal, whether as a result of a time away from the University, successful petition, successful summer terms, or via the Contractual Readmission Program are required to enroll in (and pass) EDHE 202 during their first regular (fall or spring) semester of enrollment following suspension or dismissal. Students must repeat the course until a passing grade is recorded. A $250 course fee will be assessed for the course for individual consultations and academic skill development.

INSTRUCTOR: Over a dozen staff members and graduate students assist with EDHE 202. It is coordinated through the Center for Student Success and First-Year Experience (CSSFYE) and housed in Hill Hall.

Center for Student Success and First-Year Experience
105 Hill Hall - (662) 915-1391
Administrative Assistant: Ms. Sarah Hill – cetl@olemiss.edu
Course Coordinators: Dr. Rebekah Reysen - rhreysen@olemiss.edu
			 & Dylan Wren, M.Ed., NCC (Oxford Campus) – dwren@olemiss.edu
 Dr. Nancy Wiggers (EDHE 202 Online) - nwiggers@olemiss.edu

COURSE MATERIALS: Materials are available on Blackboard.

PURPOSE OF THE PROGRAM: The purpose of EDHE 202 is to support students returning from academic suspension or dismissal by providing individual consultation and exercises designed to elicit discussion and practice of effective study strategies.

COURSE REQUIREMENTS:

1. Students must commit to and satisfy one of two meeting options: (1) weekly group meetings, or (2) weekly individual meetings at the time/day jointly established with their counselor. All meetings are held in Hill Hall. Worth 3 points each (42 total points).

2. Students must complete weekly study skills assignments to the level of good or outstanding. Students will be offered feedback geared towards improving their study skill application. Worth up to 4 points each (56 total points).

3. Students participating in the Contractual Readmission Program must complete a Reflection Quiz on Blackboard each week. This will count towards their final grade. Additionally, students are encouraged (not required) to develop a schedule for regular, daily study time and keep to this schedule throughout the semester. Study space is available in Hill Hall, room 201, on a first come, first serve basis.

EVALUATION PROCEDURES: This course is graded on a Pass/Fail format. Students must earn >68% of the 98 possible points to pass (42+56 = 98). (CRP students must also complete an online survey each week.) There is evidence that EDHE 202 improves students’ GPA and progress toward graduation. Failing EDHE 202, however, results in an “F” and negatively impacts a student’s GPA. You must retake EDHE 202 until you pass.

ATTENDANCE POLICY: Attendance and participation are required. No distinction will be made between excused and unexcused absences. Students with extenuating circumstances should contact their EDHE counselor as soon as possible.

HOMEWORK ASSIGNMENTS: A homework assignment is due during your EDHE meeting each week. All homework assignments can be found on Blackboard, but you must print each homework assignment before its window closes. Windows are open for one week, from Sunday morning at 12a.m. through the following Saturday at midnight. A listing of window times is displayed below:

Assignment				Window Opening Date		Window Closing Date

	
Course Information Sheets
	Sunday, August 23rd
	Saturday, August 29th

	Semester at a Glance

	Sunday, August 30th
	Saturday, September 5th

	GPA calculator

	Sunday, September 6th
	Saturday, September 12th

	Time Monitoring Worksheet

	Sunday, September 13th
	Saturday, September 19th

	Cornell Notes

	Sunday, September 20th
	Saturday, September 26th

	Test Prep-Study Guide

	Sunday, September 27th
	Saturday, October 3rd

	Test Prep-Levels of Learning

	Sunday, October 4th
	Saturday, October 10th

	Note Cards
	Sunday, October 11th
	Saturday, October 17th

	SQ4R

	Sunday, October 18th
	Saturday, October 24th

	Learning Style Inventory
	Sunday, October 25th
	Saturday, October 31st

	Study Sanctuaries

	Sunday, November 1st
	Saturday, November 7th

	Test Analysis - Levels of
Learning
	Sunday, November 8th
	Saturday, November 14th

	Re-writing your story

	Sunday, November 15th
	Saturday, November 21st

	[bookmark: _GoBack]Thanksgiving Holiday
	Sunday, November 22nd
	Saturday, November 28th

	End of Semester Survey

	Sunday, November 29th
	Saturday, December 5th

