6
4

TENNESSEE STATE UNIVERSITY

EDCI 1010
ORIENTATION FOR EDUCATION STUDENTS
COURSE SYLLABUS

Instructor:

John Mark Hunter, Ed.D.

Rank:

Professor

Office Location:
Clay Education Bldg., room 107
Office Telephone:
615.963.1348
E-mail Address:
jmhunter@tnstate.edu
Office Hours:

	Monday

Tuesday

Wednesday
	10:00 a.m. – 12:00 p.m.

2:00 p.m. – 4:00 p.m.

	
	

	Or by appointment

Prerequisite:

None

Textbook:

None

Note: The TK-20 data system will be used to provide a database for your Teaching Portfolio. Information regarding distribution of TK-20 information packets will be forthcoming. DO NOT PURCHASE THIS INFORMATION PACKET FROM THE BOOKSTORE. The cost of your TK-20 account has been incorporated into your registration fee for Orientation.
Catalog Description: This course is designed to provide an orientation to the University as well as an introduction to the teaching profession. Students engage in learning activities and early field experiences that assist them in making a decision regarding career choice.

Relationship to Conceptual Framework: This course serves as the initial stage for helping students develop an understanding and appreciation for the type of teacher Tennessee State University produces: competent, i.e., knowledge in a wide variety of areas in general and in their own subject matter in particular, as well as, effective with their students, caring, i.e., individuals whose values are well defined and evident in their treatment of others, their care for the world around them, and the care with which they support the intellectual, emotional, and spiritual lives of the learners with whom they work. In addition, the course assists the student in defining, interpreting, and internalizing the theme for the College of Education: “Competent and Caring Professionals: Facilitators of Learning with a Multicultural Perspective”.

Relationship to Program: This course is required of Teacher Education majors and provides freshmen with insight into the teaching profession.
Course Objectives/Learning Outcomes:

Students enrolled in this course will demonstrate the following knowledge, skills, and dispositions:
Content Knowledge:

· Become acquainted with the University history, policies, and procedures;

· Acquire knowledge of their major and advisement procedures of the university, college/school, and department;

· Become knowledgeable of role and responsibilities of the classroom teacher (INTASC 9); and

· Demonstrate knowledge of TSU Alma Mater.

Skills:

· Refine oral and written communication skills, as needed (INTASC 6)

· Demonstrate technological skills through development of electronic portfolio. (INTASC 6)

Disposition-related outcomes:

· Exhibit awareness of diversity in education through experiences and discussions (INTASC 3)

· Display appropriate dispositions relative to attendance, punctuality, courtesy, integrity, respect, dress, participation/cooperation, and responsibility (INTASC 9)

Artifact(s) for Portfolio: Autobiography for admission to Teacher Education

Scoring Rubric for Autobiography: See attachment

Instructional strategies: Joint lectures with reflection, discussion, small group activities, and large group activities

Course Content/Outline:

The following topics are covered in this course:

1. Surviving the college experience

2. Knowing your university

a. Joint orientation sessions (Humanities Bldg., Poag Auditorium)

b. Catalog

c. History of the university

d. Policies and procedures

e. Motivational speakers

f. Major

g. Advisement process

3. The Teacher Education Program

a. Academic advisor (major and professional education)

b. Admission process (with an emphasis on oral and written communication skills)

c. Testing – Pre-professional Skills Tests or Computer-based Tests (PPST or CBT)

d. Introduction to the Portfolio

4. Teaching as a profession in a diverse society

5. Professional organization – Students of the Tennessee Education Association

6. Joint Orientation Lecture Series

Minimum Course Requirements

1. Class attendance (Attend all sessions.)

2. Class participation

3. A first draft and final copy of the Autobiography (First draft may be submitted as a hard copy; however, the final document must be submitted via your electronic portfolio. This autobiography should not exceed 300 typewritten words, but must include the following topics: Experiences with children, work experiences of the last five years, travel experiences, and career plans.) First draft of the autobiography is due the day of mid-term exam.
4. Attendance at all joint orientation sessions and written response to each guest speaker (Response is due the following class meeting.)

5. Mid-term and final exercises.
Late and Make-up Work:

Late work will be reduced by one letter grade (except in cases of excused absence). Make-up work will be graded strictly on its own quality.

Attendance and Tardiness:

Students enrolled in EDCI 1010 must attend all sessions. More than two unexcused absences from this class will negatively affect your final grade. (See Undergraduate Catalog, p. 28) In addition, students are expected to be punctual for each class meeting.
Evaluation Requirements:

1. Autobiography submitted via Electronic Portfolio

up to 20 points

2. Attendance and participation in class activities

up to 45 points
3. Mid-term exercise

up to 10 points
4. Final exercise

up to 25 points
Grading Criteria:
90-100

A

80-89

B

70-79 C

60-69 D

59 points or below
F

GENERAL INFORMATION
Academic Integrity: You are responsible for what you achieve in this class; therefore neither cheating nor plagiarism will be tolerated. Any material taken from another work must be documented, and in no case should one represent another’s work as one’s own, this includes information received from others during examinations or submitting another’s assignments, papers, etc. as one’s own. Students involved in collaborative research, to avoid questions of plagiarism, should exercise extreme caution. If in doubt, students should check with the major professor. In addition to the other possible disciplinary sanctions which may be imposed through the regular institutional procedures as a result of academic misconduct, the instructor has the authority to assign an “F” or a zero for the exercise or examination, or to assign an “F” in the course.

Classroom Conduct: The instructor has the primary responsibility for control over classroom behavior and maintenance of academic integrity, and can order temporary removal or exclusion from the classroom of any student engaged in disruptive conduct or conduct in violation of the general rules and regulations of the institution.

Official Course Enrollment: Students who are not on the official class roll may not remain in class. These students must leave class and may not return to class until they enroll in the correct section.

Disabled Student Services: Any student who has a condition which might interfere with his/her performance in class is required to contact the Office of Disabled Student Services. This office is located in room 117 of Floyd Payne Student Center. The phone number is 963-7400. They will provide you with a document stating what type of classroom accommodations, if any, are to be made by the instructor. The student is to give a copy of this document to the instructor no later than the end of the second week of class. Failure to do so will result in the instructor making no special accommodations of any kind.
Current references and resources:
Bullock, Ann Adams and Hawk, Parmalee P. (2001). Developing a Teaching Portfolio: A Guide for Preservice and Practicing Teachers. Upper Saddle River, New Jersey: Merrill Prentice-Hall.

Grant, Michael (2000). Your Marvelous Mind: Motivational Power for Meaningful Living. Franklin, TN: Hillsboro Press.

Smiley, Travis (2000). Doing What’s Right: How to Fight for What You Believe and Make a Difference. New York, NY: Doubleday.



