De Anza College Adjunct Skills 232 General Learning Strategies Lab Options
Academic Skills Center * Library 107A * (408) 864-8253 * http://www.deanza.edu/studentsuccess and click Academic Skills

De Anza College Adjunct Skills 232 Content Specific Lab Options
Academic Skills Center * Library 107A * (408) 864-8253 * http://www.deanza.edu/studentsuccess and click Academic Skills
Lab Requirements: Students submit one page of typed notes and a typed journal about what you learned and how you will apply the learning skill/study strategy to your academic performance or personal life. Submit work in Catalyst for grading before lab deadline. Four labs required for four hours of credit towards a Pass grade.
	Study Skills
	Skills Workshops (Weeks 4 - 8)
	Skills Books
	Internet Videos
	Internet Workshops

	
Time Management
	
· Anti-Procrastination
· Time Management Strategies
	How to Study in College, Chapter 2
	Time Management
www.dartmouth.edu/~acskills/videos/video_tmcap.html
	Time Management: Strategies for Success
http://www.studentlingo.com/foothill

	
Textbook Reading
	· Active Reading
· Textbook Reading Skills
	Study & Critical Thinking Skills in College, Chapter 16
	Reading Improvement
www.dartmouth.edu/~acskills/videos/video_ricap.html
	Textbook Study
http://www.byui.edu/academic-support-centers/study-skills/study-skills-videos/textbook-study

	
Note Taking
	
· Note Taking in Class

	The Confident Student, Chapter 5
	Note Taking
www.dartmouth.edu/~acskills/videos/video_ntcap.html
	Taking Effective Notes
http://www.austincc.edu/support/advising/workshops/notetaking/

	Critical Thinking &
Problem Solving
	· Engaging Ethics
	Study & Critical Thinking Skills in College, Chapter 7
	7 Skills Students Need for their Future http://www.youtube.com/watch?v=NS2PqTTxFFc&feature=fvwrel
	Thinking Like a Genius
http://studygs.net/genius.htm

	

Essay Writing
	· Avoiding Fragments & Run-Ons
· Creating Dynamic Thesis Statements
· Effective Body Paragraphs
· Keys to Success in Summary Writing
· The Writing Process
	Overcoming Hurtles to Success, Chapter 11
	How to Write an Effective Essay: The Introduction
http://www.youtube.com/watch?v=IN6IOSMviS4&feature=related
	Essay Writing
http://owl.english.purdue.edu/owl/resource/685/01/

	
Goal Setting
	
· Goal Setting & Motivation
	The Confident Student, Chapter 4
	How to Follow Through and Persist with Your Goals
http://www.youtube.com/watch?v=7H2uNIChYtQ&feature=relmfu
	Motivation & Goal Setting http://www.byui.edu/academic-support-centers/study-skills/study-skills-videos/motivation-and-goal-setting

	
Learning & Teaching Styles
	
· Communicate in Study Groups
· Teambuilding
	Study & Critical Thinking Skills in College, Chapter 8
	How to Get the Most Out of Studying http://www.youtube.com/watch?v=RH95h36NChI&feat
	Discover Your Learning Style
http://www.studentlingo.com/foothill

	Memory & Concentration
	
· Memory Skills

	Study & Critical Thinking Skills in College, Chapter 9
	Strategic Learning
www.dartmouth.edu/~acskills/videos/video_slcap.html
	Improving Concentration & Memory
http://www.ucc.vt.edu/academic_support_students/online_study_skills_workshops/improving_concentration_memory/index.html

	Test Taking Anxiety
	· Tests Taking Strategies
· Tests with Less Stress
	How to Study in College, Chapter 4
	Stress Management
www.dartmouth.edu/~acskills/videos/video_smcap.html
	Test Anxiety & Test-Taking Strategies http://www.studentlingo.com/foothill

	
Career & College Skills
	· See workshop schedule for current list of topics: http://deanza.edu/studentsuccess/academicskills/skillsworkshopschedule.html
	Confident Student,
Chapter 15
	Resumes, Cover Letters, and Interviewing
https://www.cco.purdue.edu/Student/Resume/
	Academic & Career Exploration
http://www.studentlingo.com/foothill

Visit http://www.deanza.edu/studentsuccess/academicskills/skillslabs.html to review the lab options and lab requirements.
	Course
	Learning Strategies for Content Course
	Lab Requirements

	Accounting
	http://www.muskingum.edu/~cal/database/content/accounting.html
	Students submit one page of Notes and a 200 – 250 word

	Biology
	http://www.muskingum.edu/~cal/database/content/biology.html
	Journal about what you learned and how you will apply the

	Economics
	http://www.muskingum.edu/~cal/database/content/economics.html
	Learning Strategy to your academic performance in the content

	Geography
	http://www.muskingum.edu/~cal/database/content/geography.html
	course.

	History
	http://www.muskingum.edu/~cal/database/content/history.html
	

	Political Science
	http://www.muskingum.edu/~cal/database/content/polisci.html
	

	Psychology
	http://www.muskingum.edu/~cal/database/content/psych.html
	

	Course
	Textbook Activities for Content Course
	Lab Requirements

	Accounting
	Accounting
http://www.wadsworth.com/cgi-wadsworth/course_products_wp.pl?fid=M20b&
product_isbn_issn=9780538475006&token=
	· Select a Chapter, Download Student PowerPoint, Take (Notes)
· Create 10 essay questions from key terms under Glossary and Flashcards (Journal)

	Biology
	BioInquiry: Making Connections in Biology
http://bcs.wiley.com/he-bcs/Books?action=index&itemID=0471473219&bcsID=2118
	· Select a Chapter, Read BioInquiries, and Take (Notes)
· Answer question under Explorations (Journal)

	Economics
	Explorations in Economic Demand, Parts I - III
http://ecedweb.unomaha.edu/Dem_Sup/demand.htm
	· Read Parts I-III and Take (Notes)
· Answer questions under For Discussion (Journal)

	Geography
	Discovering Physical Geography
http://bcs.wiley.com/he-bcs/Books?action=index&itemId=047143860X&bcsId=3332
	· Select Web Resource, Choose a Chapter, Review the Annotated Web Links, and Take (Notes)
· Write what you learned about the topic (Journal)

	History
	The American Promise http://bcs.bedfordstmartins.com/roarkcompact4e/default.asp?s=&n=&i=&v=&o=&ns=0&uid=0&rau=0
	· Select a Chapter, Read Suggested References, Take (Notes)
· Answer Making Connections Questions (Journal)

	Political Science
1 & 2
	American Government and Politics Today
http://www.cengage.com/cgi-wadsworth/course_products_wp.pl?fid=M20b& product_isbn_issn=9780495571704&discipline_number=20
	· Select a Chapter, Review Flash Cards, and Take (Notes)
· Select Tutorial Quiz, Write down difficult questions, and Discuss where you found/researched the answers (Journal)

	Political Science 3
	Essentials of International Relations
http://www.wwnorton.com/college/polisci/irmingst4/
	· Choose a Chapter, Read Chapter Summary, and Take (Notes)
· Write answers from I.R. Focus Questions (Journal)

	Political Science 5
	Government, Law and Society: Political Theory
http://govt.eserver.org/theory.html
	· Choose a Topic, Read Article, and Take (Notes)
· Write an evaluation applying article to class theory (Journal)

	Psychology
	American Psychology Association
http://www.apa.org/topics/index.aspx
	· Choose a Topic, Read Articles, and Take (Notes)
· Write evaluation applying topic to class materials/text (Journal)

Visit http://www.deanza.edu/studentsuccess/academicskills/skillslabs.html to review the lab options and lab requirements.

s i 1 Conersl Learing St o

