Lesson 2 (~45 Minute Lesson)

[bookmark: Community_College_vs._University:__Coach]Community College vs. University: Coach Guide

 (
Learning

Goals
Students

will

understand the

different

degree

types

available

from

community

colleges

and

universities.
Students

will

learn about OSU’s

Degree

Partnership

Program.
Students

will

learn about

the

different

paths

of
pursuing an associate

and/or

bachelor’s

degree.
)
[bookmark: Introduction_(~1_minute)]Introduction (~1 minute)
· Briefly recap the previous session
· Repeat some of the different types of post-secondary education that the students came up with during the previous session: universities, community colleges, culinary school, military, law school, trade school, ROTC.
· Let them know this session will be focusing specifically on the differences between community college and university.

GEAR UP Video Activity (~10 minutes)
· Share your screen with the students to watch this 5-minute video about the different paths for pursuing an education from a community college, university, or both!
· http://www.ownyourownfuture.com/8th/find/video-hub/different-types-of- postsecondary-education/
· Ask students to write down one benefit each of pursuing an education at either a community college, university, or transferring from a community college to a university.
· Have one student share a benefit for each.

[bookmark: Different_Degrees_(~10_minutes)]Different Degrees (~10 minutes)
· There are several different degree types one can earn from a community college or university: But the two most common degree types are an Associate or Bachelor’s.
· Associate’s Degree vs. Bachelor’s
· Ask the students if they have ever heard of the term “Associate’s Degree.” If so—call on someone to define it.
· Associate’s Degree: An undergraduate academic degree awarded by community colleges, junior colleges, technical colleges, and universities upon completion of a course of study usually lasting 2-3 years. Some jobs that require only an associate’s degree include technicians, dental hygienists, paramedics, teachers in early-childhood programs, engineering technicians, criminal justice jobs, radiation therapists, paralegals, and machinists.
Median income: $39,936 per year—Avg. tuition $2,000-$3,000 per year

 (
Created

for

Beaver

Hangouts

|

Office

of

Precollege

Programs
110

Snell

Hall

|

Oregon

State

University

|

541-737-9424

precollege@oregonstate.edu

|

blogs.oregonstate.edu/
beaverhangouts
)
· Now ask if anyone can define the term “Bachelor’s Degree.”
· Bachelor’s Degree: An academic degree awarded by a college or university to a person who has completed at least 120 credits (or 8 semesters) of undergraduate studies—usually taking about 4-6 years. Many careers require at least a bachelor’s degree some of which include: an Engineer, Supply Chain Manager, Teacher, Journalist, Computer Programmer, Nurse, Accountant, Architect, or Web Designer.
Median income: $54,756 per year—
The average cost to earn a Bachelor’s Degree can range anywhere from $9,000-30,000 per year depending on whether you are going to college in-state or out of state, and whether you are going to a public or private university. In-state public universities tend to be the much less expensive.

[bookmark: Degree_Partnership_Program_at_OSU_(~5_mi]Degree Partnership Program at OSU (~5 minutes)
· What is a Degree Partnership Program?
· Open the Lesson 2 PowerPoint and screen share with your students. Make sure they can see the PowerPoint clearly before proceeding.

[bookmark: College_Knowledge_Trivia_Game_(~15_minut]College Knowledge Trivia Game (~15 minutes)
· Have the students get into groups of 4-5 and have each group come up with a team name. Write down the names of each team.
· Tell them you will be asking them 8 questions covering the topics they’ve learned about during this session.
· For each question that a team gets right they will earn 100 points.
· Remind the teams that they MUST raise their hands before answering a question. If anyone shouts out an answer without raising their hand, they will not be awarded points—even if the answer is correct.
· (see slides for questions)

[bookmark: Closing/Assignment_(~5_minutes)]Closing/Assignment (~5 minutes)
· Wrap-up
· Use the remaining time to let students ask you questions about college.
· Optional: Give students a short assignment for next time.

[bookmark: _GoBack]Week 2
Community College vs. University: Student Worksheet

Video
Write down one positive benefit of attending a university, one benefit of attending a community college, and one benefit of transferring from a community college to a university:
1. Attending university:

2. Attending a community college:

3. Attending both:

What is an Associate’s Degree?
Associate’s Degree: An undergraduate academic degree awarded by community colleges, junior colleges, technical colleges, and universities upon completion of a course of study usually lasting 2-3 years. Some jobs that require only an associate’s degree include technicians, dental hygienists, paramedics, teachers in early-childhood programs, engineering technicians, criminal justice jobs, radiation therapists, paralegals, and machinists.
Median income: $39,936 per year—Avg. tuition $2,000-$3,000 per year

What is a Bachelor’s Degree?
Bachelor’s Degree: An academic degree awarded by a college or university to a person who has completed at least 120 credits (or 8 semesters) of undergraduate studies—usually taking about 4-6 years. Many careers require at least a bachelor’s degree some of which include: an Engineer, Supply Chain Manager, Teacher, Journalist, Computer Programmer, Nurse, Accountant, Architect, or Web Designer.
Median income: $54,756 per year— Avg. tuition $9,000-30,000 per year

OSU’s Degree Partnership Program (DPP)
DPP allows college students to save money by enrolling in classes at both OSU and a community college partner.

Name OSU’s three campuses:
1.
2.
3.
Name at least one community college that partners with OSU:
1.
2.
3.
image1.png

image2.png
Oregon State

UNSVER SHTY

