1. Reflecting back on what you learned in the linked classes with Women in Transition, please give examples of how you applied what you learned in one class to the work in your other classes:

Women in Transition
	· confidence, learning skills

	· There were several things we leaned about in both classes. Limbic systems, ORB and getting grounded. At times I would feel great other times I felt insecure I would remind myself about what we talked aobut.

	· Learning about who my authentic self is and knowing how important that is for me to be that person in a work setting.

	· Looking at my values made it easier to think about a career.

	· I was able to use my wedges from careers with the reflections from the chapters in Life Transitions to better see what careers would fit me and how I cope with situations in life/work.

	· I learned about my learning age

	· brain matters

	· Using what I studied in Life Transitions about my sure-self can be what I practice in my ORB. My ability to look for a job when my self-esteem is good.

	· I have learned more about my style of learning.

	· being punctual

	· I used my ORB to help me become more aware of what I value.

	· there was much overlap in class such as developing goals, plans, life's philosophy, learning styles, personality discoveries and m0re; it all ties together.

	· Learning styles and personal philosophies were applied in both classes.

	· I learned how career and life transitions are very much alike. I learned more specifically about myself and this applies to life and career choices.

	· I've been able to set a career path for myself. I have improved myself and my personal relationships with the skills I learned in these classes.

	· All of it.

	· CLP Learning Styles applied to my relationships we studied in LT. The ORB we talked about in LT helped me plan for my future career in CLP.

	· As I learned about identifying resources, I was supported. In the other class learning how to ask for what I need.

	· I learned a lot about myself in the Life Transitions - my learning style, personality, what I want out of life, those things directly relate to planning my career. I wouldn't want to do one without the other.

	· I used my personality preferences test to determine what kind of career would be a good fit for me. I also used that test to help me relate to my husband and children better.


Reconnecting with Nature
	· Throughout the term the overlap between the classes have been numerous and very effective for synthesizing the material in a concrete understanding not just of each class, but for linking elements from area to area

	· ecological population and climate change issues acutely affect national politics and attitudes (spiritual, social, ethical, etc)

	· I pay attention to what and how much I consume. Getting interested in activism because of this class.

	· Its changed my outlook on life. Water conservation; consumption; pollution; food


College Success

	· How to use effective goal setting which has helped me get my assignments for every class done on time and I also learned what career field I want to go into which has helped me choose which classes I need to take.

	· My motivation kept me confident in my future success in math classes

	· Interdependence and better homework strategies and motivation

	· Scheduling and goal setting skills, Interdependence asking for and helping others to accomplish tasks

	· The confidence part - planning my work and in particular not to use self deprecating comments

	· College success made me realize that I am in control of everything I do and that made me do all of my assignments in the career and life planning and college success.

	· career assessments very beneficial to journals for examining self. Goal choices provide opportunity to know self.

	· my only classes

	· interdependence - using others as resources and helping them in return

	· I guess I mainly learned how to take charge and get shit done!

	· Was not part of the learning community. I was part of 5 other students put with a WR121 class. Very disappointing.

	· I used the skill about time management to all of my classes

	· On Course helped me work harder in my other classes. Writing helped me write better papers.

	· Asking more questions. Try hard and don't be late. Use creator language

	· How to validate my feelings and put them on paper

	· I used the concepts from On Course to help me be successful in WR 121

	· Not sure how I applied what I learned, but half the time in the 121 class, I thought about what I learned in the On Course.


Bio Bonds

	· Both of these classes were not easy for me. I will be taking them again so ask me after next term

	· The cellular respiration system was very helpful. I applied it by being able to learn what actually takes place in both aspects in the whole process of breathing and was able to understand better.

	· going into healthcare many of my classes overlap info

	· ATD DNA RNA

	· Biobonds helps with FN225. Chem helps to understand bio and vice versa nutrition

	· The two classes were pretty consistent on introducing a subject that was also covered in the other. It was especially helpful when dealing with aspects of the body (cells, DNA, dependent systems)

	· The chemistry portion helped to better explain, in detail what the biology portion taught.

	· There's tons of cross over so naming one is not really possible

	· DNA replication and Krebs cycle was taught in both.

	· About the body, earth, why we are alive

	· I saw a definite benefit in taking the two classes together because we saw what we learned from both a biology perspective and a chemistry perspective, cementing what we learn

	· study tools and applying them to classes

	· I honestly learned a good study habit.

	· It helped that the same subjects are covered in both classes. It solidifies the knowledge of the subject

	· the chemistry class helped describe how biological structures were formed in biology class.

	· Learning about protein synthesis in chemistry helped when we learned about it in biology

	· DNA and MRNA and protein synthesis was explained on a chemical level in Chem 112 and then on a biological level with genetics and traits in Bio112

	· Chem laid the ground work for protein synthesis, bio built on it, adding more detail

	· We learned in chemistry all the structural type stuff (elements) that make up cells

	· I have learned through math that spending lots of time in the MRC made the difference. So for biology, I spent a lot of time in the SRC.

	· Learning one topic in one class, then going to the next and having the same subject re-taught on a different level helped me understand in a deeper way.

	· haven't taken any other classes that these apply too

	· These classes overlapped when we learned about DNA synthesis

	· I am using medical terminology in my biology class

	· the classes are in perfect correlation between sub-atomic and cellular

	· I applied oxidation learned from chem to bio; and I applied glycolysis learned from bio to chem

	· when we learned about DNA replication in chemistry it solidified what we'd learned in biology

	· DNA, chem structure, some math, chem reactions

	· DNA replication; helped in both chem and bio

	· the DNA information from both classes helped in the opposite class

	· not very much. A bit of DNA

	· There were times when we would learn about something in one class and the next day learn about it more in depth and it really helped me understand the topic

	· electrochemical bonds are making more sense

	· not very much info that I feel like goes between classes. Just things related to DNA. Very minimal

	· A lot of interaction took place between the are of bio-chemistry and biology, ie carbs, protein, DNA. So I took into learned in bio and used it to make models of DNA and other work in chem

	· DNA knowledge from chemistry to biology

	· there were topics that complimented each other

	· depending on what we were learning from either DNA to scientific rotation, it was helpful to have both classes.

	· terms were very similar so they went together and helped with the understanding of material better.

	· the material was related ex: Chemical cmpd and rxns, glycolysis, krebs, etc.

	· there have been a lot of things that crossed over also with nutrition class it makes it hard to give examples

	· sometimes course material was connected (related) mostly it didn't work

	· in things that were connected, the bio and chem had different emphasis and perspective

	· they overlapped a bit and made it more clear

	· the chemistry background in everything helped with the biology concepts

	· the hands on activities and the pictures shown in bio really helps put together the info given in chem. Chem needs more hands on visuals

	· during cell division chemistry gave me a stepping stone to what we learned in biology

	· seeing something reflected in both classes was sometimes helpful. Sometimes the material in one class was so different in appearance from the other that it didn't matter


