
FYS 100-235: First Year Seminar
Spring, 2011
TR: 2:00 – 3:15 p.m
Credit hours: 3 units

Location: Freshmen South (Res Hall) 1151
Instructor: Aley El-Din El-Shazly

e-mail: elshazly@marshall.edu
Office: 131 Science Building

Tel: 304 – 696 - 6756
Office hours: M, F: 9:00 – 12:00, F: 12-1, or by appointment. You could always send me e-mail, and I will get back to you as soon as possible. I also have an open door policy, if you cannot make it to my office hours, and I'm in my office between 9:00 and 3:00 p.m., it doesn't hurt to check with me; ... if I'm free, I'll be more than happy to help you. If for any reason I’m not in my office during my office hours, check with the department secretary in the Geology department office (SCI 176). I strongly encourage you to come and talk to me if you have any problems with the class, so that we can solve them early on! Some office hours may be cancelled on short notice due to travel/ research/ committee work.

Embedded Librarian: Amanda Stephens

e-mail: stephens36@marshall.edu
Office: Drinko Library Computing Services (4th floor)

Tel: 304-696-5439

Course Description: This class is about developing intentional critical thinking skills integral to lifelong learning through inquiry, discussion, interaction, discovery, problem-solving, writing, research, reflection and examination of complex multicultural/global ideas and themes.

Course objectives:

Students will be able to understand and describe the seven core domains of critical thinking, namely:
I. Scientific thinking.
II. Mathematical and abstract thinking.

III. Social, ethical, and historical thinking.
IV. Multicultural and international thinking.
V. Oral, written, and visual communication.
VI. Aesthetic and artistic thinking.
VII. Informational and technical literacy.
Students will also be able to compare these seven domains, and relate their classes/ study plans to each of these domains. Students are also expected to demonstrate proficiency in reasoning, cultural judgement, representation (analysis, synthesis, and evaluation), and evaluate their strengths and weaknesses, keeping track of what methods of study work and what don’t.
Textbook: "Outliers” by Malcolm Gladwell, 2008.
“Treasures of the Earth” by Saleem H. Ali, 2010 (Yale University Press; ISBN-13: 978-0300167825).
Computer Requirements: All students should have (and check regularly) their e-mail account (either their .marshall.edu one, or the one in muonline). All assignments need to be type-written, so a text editor program is a must. Some assignments will require the use of the internet/ computer graphics/ spreadsheet programs.

The use of “Blackboard/ MU online”: I will use this platform for communicating with you all throughout the semester. I will be posting some exercises, comments on graded material, some spreadsheets/ study guides to help you prepare for mid-terms and finals, .. etc. It is your responsibility to check your e-mail as well as this site regularly. The program is available from the University’s homepage. Check with the computer center for details on using it.

The Use of the “New York Times”: Beginning January 25, you will have a Times reading journal due in class every two weeks. The journals should be 1-2 pages, typed, double-spaced, 11 – 12 point font. In the journals, you should focus on the 3-4 most interesting or important (or both) articles you have read in the International/ National/ Business sections ONLY over the last two weeks, making sure to explain how they relate to ongoing stories, and why you find them interesting. In addition, you should summarize an editorial point of view or an opinion from the opinion page involving a controversial issue that clearly has two sides, at least once a month (i.e. every other report/journal). You may use the online version of the NYT or any other resource to help you understand the opposing point of view. Criteria for assessment of these journals will be made available on muonline.
Electronic Portfolio: The University requires that you begin an electronic portfolio that will you use throughout your education, collecting work (called “artifacts”) from your classes and storing it there for assessment of our courses and programs. You are required to upload ONE artifact created in this class (one of your assignments) to e-portfolio no later than Friday April 8.
Attendance: Attendance is mandatory. I will monitor attendance regularly during the semester. If you have a legitimate excuse for missing my classes, you should try to let me know so that we can work things out! Once in class, mature behavior is expected. Cell phones must be turned off, and their use is prohibited in class. Text messaging is also prohibited. Disruption of class activities will not be tolerated. The instructor reserves the right to excuse those engaged in disruptive/ disrespectful behavior from class.
Grading: 25% of your grade will be based on the NYT bi-weekly journal, 40% of the grade on 4 essays on issues discussed in class, and 35% on attendance, class participation, and turning in your group work ontime. Missing more than six classes without excuse will result in an automatic F. Generally, if you attend class, turn in your journals, participate in group work with integrity, present your own ideas verbally in class, and do the assigned work in a manner that guarantees an 85% or better throughout the semester, you should get an “A”. Failure to turn in 30% or more assignments/ poor performance could result in an “F”. No work will be accepted for grading beyond the due date. ALL assignments will be posted and announced on muonline, and/ or via e-mail, so check these regularly! Rubrics for grading the bi-weekly journal and assignments will be posted on muonline. Note that failure to upload the designated assignment to your e-portfolio will result in an “I” grade.
Academic Integrity: Academic dishonesty/ plagiarism as defined in the undergraduate catalogue on page 101 will not be tolerated. Violations of the honor code may result in the assignment of an “F grade” for the class, and further disciplinary action as defined in the catalogue.

Final Thoughts: Please keep in mind that I am committed to making this course a positive experience for everyone, so don’t hesitate to ask me questions, or approach me with problems that you are facing in this class. Feel free to stop by my office to discuss your progress in class or go over one of your quizzes or exam scripts with me (including your final!). I could also arrange for review sessions in the evenings whenever they are needed.

Policy for Students with Disabilities: Marshall University is committed to equal opportunity in education for all students, including those with physical, learning and psychological disabilities. University policy states that it is the responsibility of students with disabilities to contact the Office of Disabled Student Services (DSS) in Prichard Hall 117, phone 304 696-2271 to provide documentation of their disability. Following this, the DSS Coordinator will send a letter to each of the student’s instructors outlining the academic accommodation he/she will need to ensure equality in classroom experiences, outside assignment, testing and grading. The instructor and student will meet to discuss how the accommodation(s) requested will be provided. For more information, please visit http://www.marshall.edu/disabled or contact Disabled Student Services Office at Prichard Hall 11, phone 304-696-2271.”

Syllabus

FYS 100-235: First Year Seminar
	Lct #
	Topic
	Domain
	Activity

	1
	Introduction: Class logistics; The 7 domains of critical thinking. How this class will be taught: activities will be authentic, integrative, ill-structured, staged, collaborative, and reiterative. General theme of this class: Resources (especially energy).

Activity: Core domains in everyday life
	All
	Reiterative

	2
	Using the New York Times in Class

Activity: Definition of success, outlier
	Sci; math; aesthetic; ethical
	Coll; ill str

	3
	Library Session 1: Reference Sources

Activity: Reference Sources
	Info lit
	

	4
	Library Session 2: Popular News Sources

Activity: Info literacy: how we define a successful person
	Info lit
	Ill structured

	5
	Library Session 3: Popular Magazines/ Scholarly journals

Activity: Popular periodicals
	Info lit
	staged

	6
	Library Session 4: Evaluating and Citing

Activity: Info Lit Collaborative (Sabrina Thomas)
	Info lit
	collaborative

	7
	Outliers: Matthew Effect

Activity: Mixed activity; Athletes (Tarter/El-Shazly)
	Math, Sci, ethic; info; comm
	Ill str; int

	8
	Outliers: 10,000 hour rule

Activity: Integrative activity: Marshall Plan
	
	All

	9
	Energy Resources: Sources, facts, and problems

Activity: Problems w/ energy essay
	Comm.; sci; info
	Reiterative

	10
	Trouble with Geniuses:

Activity: Debate: What affects/ influences success

(Use format of Silver/ Burcl)
	
	

	11
	Joe Flum:

Activity: Ethnicity/ religion vs. sucess (Cultures: dominant & subordinate; Green & Young).
	Multicul; ethical;
	Coll; Reit

	12
	Harlan KY:

Activity: Ethics & Ethnicity
	MC; ethical
	authentic

	13
	Energy Resources: Problems

Activity: Staged problem: coal
	Sci; ethical; info lit; Comm
	staged

	14
	Energy Resources: Problems

Activity: Oil & Oil Shales
	All
	Integ; coll;

	15
	Energy Resources: Fossil Fuels

Activity: Coal ad
	Aesthetic; ethical; info lit; comm
	Ill str

	16
	Energy Resources: Coal mining disasters

Activity: WV coal mining disasters (Conlon)
	Info lit; ethical; comm
	Coll

	17
	Energy Resources:
Activity: Global warming debate
	Sc; math; Info lit; ethical
	

	18
	Energy Resources: Mountaintop Removal

Activity: TBA
	Aesthetic; Info lit; Sc;
	

	19
	Energy Resources:
Activity: Global conflicts over energy
	MC; ethical
	

	20
	Energy Resources: Alternative Sources

Activity: Nuclear Energy: Pros & Cons
	MC; ethical;
	

	21
	Energy Resources: Alternative Sources

Activity: Debate II
	Comm; Sc; Info lit
	

	22
	Outliers: Ethnic Theory of Plane Crashes

Activity: (a la Judy Silver); SwissAir/ EgyptAir/ TWA/PanAm
	Info lit;
	

	23
	Water Resources:

Activity: Water Pollution (Conlon)
	Info lit; Sc; aesth;
	Auth;

	24
	Mineral Resources

Activity: Recent Conflicts over resources
	MC; ethical
	

	26
	Rice Paddies & Math Tests

Activity: Length of numerals assignment
	Math; sc; MC;
	

	27
	Marita’s Bargain:

Activity: Educational Systems in different countries
	MC; ethical;
	

	28
	Educational Systems:

Activity: A critique of K-12 education; Learning Styles; VARK
	Comm; Info lit;
	

	29
	Educational systems:

Activity: Most engaging class at Marshall ; A critique of your study plan; Best Study Practices
	Info lit; comm.;
	Reit

	30
	Definition of Success Revisited;

Activity: Most important lessons from Outliers; Resources;
Your role in society
	Comm
	Reit;

	
	
	
	

Page 1

