


Discover UCF Levels 1-4

Course Objectives, Student Learning Outcomes, and Promotion Requirements

Interpretation of Achievement Scale –Discover UCF Levels 1-4

The purpose of this course is to equip students with the knowledge necessary to be successful students at UCF. It is imperative that students are aware of the resources and services available to them as UCF students in order to best utilize their time here. Within the class, students can learn vocabulary, practice English, and understand the American university culture as they become further acquainted with UCF. By the end of this course, students will be able to:

- Increase their knowledge of their university campus in order to promote success as American college students.

Discover UCF Teaching Objectives:

1. Develop students' academic success skills.
 - 1.1. Assist students' understanding of the American university system.
 - 1.2. Familiarize students with the various resources available to them on campus.
 - 1.3. Aid students in finding ways to connect with other UCF students and organizations.
2. Develop students' skills in acquiring and practicing English.
 - 2.1. Expose students to vocabulary necessary for success as American college students.
 - 2.2. Encourage students to reach out and communicate with native English speaking students at UCF.
 - 2.3. Help students reflect on and share what they have learned by completing presentations

Course Evaluation

Weekly Assignments	50%
Quizzes	30%
Final Project	20%

Discover UCF Learning Outcomes to Formally Assess:

- Students will be able to...
- DUCF 1 Understand and use a selected range of topic specific vocabulary geared toward university contexts.
 - DUCF 2 Identify at least 3 specific resources useful and available to them on the campus.
 - DUCF 3 Use complete and level appropriate sentences in oral academic settings at least 85% of the time for each assessment.
 - DUCF 4 Demonstrate knowledge of the basic components of the American university system.
 - DUCF 5 Navigate the UCF main campus with increased confidence.
 - DUCF 6 Effectively use visuals to give presentations ranging from 1-3 minutes in length.


Grading Scale

SATISFACTORY	UNSATISFACTORY
S 71 - 100	U 0 -70
The student demonstrates level-appropriate English ability that is generally accurate and is characterized by competence in the SLOs listed above.	The student does not demonstrate level-appropriate English ability and is incompetent in the SLOs listed above.

Discover UCF Requirements for Passing

1. Students must pass the class with a cumulative grade of C- (71%) or better.