FYS 100-46A

Dr. John F. Olson
First-Year Symposium: Local or Global

Fall 2007
Globalization: Making Sense of a World of Change

Unit # 1 – Assignments
This is a schedule of the assignments and activities for the first unit of the semester.

 DATES

ASSIGNMENTS & ACTIVITIES

Aug.
30
Th
(2)
first class meeting – introductions, course syllabus review,

distribution of prompt for writing diagnostic/assessment

Sept.
3
M
(4)
In class:
writing diagnostic/assessment

5
W
(6)
Read:
Hacker, pp. 1-30 (writing text)

In class:
unit # 1 writing and discussion assignments

presentation on writing, writing exercises

7
F
(2)
Read:
Friedman, The Lexus and the Olive Tree,

Preface/Forward/Introductory sections and Chap. 1

documents at course web-site – “Discussion Description”

and “Discussion Evaluation”

In class:
presentation on discussion

writing and discussion exercises

11
Tu
(4)
Read:
Hacker, pp. 30-42

Write: begin draft of 1st essay

In class:
writing and discussion exercises

13
Th
(6)
Read:
from the course web-page hyperlink “Liberal Education

and the Common Curriculum”, read the hyperlinked items

or documents marked “required” on liberal education, the

liberal arts, and the CSB/SJU Common Curriculum

Write:
continue developing draft of 1st essay

In class:
writing and discussion exercises

17
M
(2)
Read:
Hacker, pp. 42-75

Write:
complete a draft of 1st essay and bring two copies to class

In class:
peer readings of drafts

19
W
(4)
Read:
Friedman, Chaps. 2, 3, & 4; Hacker, pp. 76-99

Write: begin revision of 1st essay

In class: evaluated small-group discussions

21
F
(6)
Read:
Friedman, Chaps. 5, 6, & 7

Write:
continue revision of 1st essay; bring two copies to class

In class:
discussion exercises, peer readings of revised drafts

25
Tu
(2)
Write: continue revision of 1st essay

In class:
ATLAS presentation by Ed Stubblefield

26
W

CSB/SJU Heritage Day – no classes – attend events

28
F
(4)
Read:
Friedman, Chaps. 8 & 9

Write: continue revision of 1st essay; bring two copies to class

In class: discussion exercises, peer readings of revised drafts
Oct.
2
Tu
(6)
Write: complete final draft of 1st essay, complete essay cover sheet

In-class:
read and hand-in 1st essay

Unit # 2 writing and discussion assignments

The 1st unit essay assignment is to prepare an expository essay. You may write on one of three topics:

1. liberal education, the liberal arts, and/or the CSB/SJU Core Curriculum

2. a cause(s) or manifestation(s) of globalization

3. some effect(s) of globalization (social, political, or cultural)

