CORE 100-09A

Dr. John F. Olson

First-Year Symposium: Local or Global

Fall 2010

Globalization: Making Sense of a World of Change

Unit # 4 – Assignments

This is a schedule of the assignments and activities for the fourth unit of the semester.

 DATES

ASSIGNMENTS & ACTIVITIES

Nov.
16
Tu
(3)
Read: Hacker, pp. 104-129 (chap. 5 – Constructing reasonable

arguments & chap. 6 – Evaluating arguments)

In-class:
Hacker exercises; brainstorming 4th essay topics

18
Th
(5)
Write:
complete final draft of 3rd essay; prepare essay cover sheet

from http://employees.csbsju.edu/jolson/FYS/EssayCoverSheet.doc

In class:
read and hand-in 3rd essay

22
M
(1)
Read:
Hacker, pp. 462-478 (chap. 47 – Evaluating sources) &

Hacker, pp. 478-488 (chap. 48 – Managing information;

avoiding plagiarism)

Write:
begin outline & initial draft of 4th essay

In-class:
discuss proper documentation

discuss 4th essay arguments

CSB/SJU Thanksgiving Break

29
M
(3)
Read:
first four (4) “required” readings on liberal education from

the AACU web-site – see link on course web-page to

Liberal Education and the Common Curriculum page

http://www.employees.csbsju.edu/jolson/FYS/LibEducArtsCurriculum.htm

for links to the specific items

Write:
continue draft of 4th essay; bring draft to class for peer

reading

In-class:
peer readings of draft 4th essays

discussion of readings

Dec.
1
W
(5)
Read:
CSB/SJU Common Curriculum documents – see links on

Liberal Education and the Common Curriculum page

http://www.employees.csbsju.edu/jolson/FYS/LibEducArtsCurriculum.htm

for links to four (4) on-line items

Write:
continue draft of 4th essay

In-class:
discussion of readings

3
F
(1)
Write:
continue/revise draft of 4th essay; bring draft to class for

peer readings

In-class:
peer readings of draft 4th essays

Dec.
7
Tu
(3)
Read:
Mary Ann Baenninger’s inauguration speech – see link on

Liberal Education and the Common Curriculum page

http://www.employees.csbsju.edu/jolson/FYS/LibEducArtsCurriculum.htm

also re-read/review Cronon’s article

Write:
revise draft of 4th essay

In-class:
evaluated small-group discussions of readings

(How well does the curriculum of CSB/SJU meet the

criteria established in Cronon’s article and Baenninger’s

speech?)

9
Th
(5)
Write:
revise draft of 4th essay; bring draft to class for peer reading

In-class:
peer readings of draft 4th essays

fall semester wrap-up / looking ahead to spring semester

Dec. 14
Tu
final exam period
DUE: 4th essay – Submit electronically or in hard copy to

CSB Main 331 no later than 4pm. Include completed essay cover sheet from

http://employees.csbsju.edu/jolson/FYS/EssayCoverSheet.doc
The 4th essay assignment is to write a persuasive argument. The topic should be a proposition that falls within one of the themes previously addressed this semester in the course: globalization and community. There are some “prohibited” topics (abortion, capital punishment, legalizing drugs, etc.) only because it is difficult to make a good persuasive case on matters where there may be too much emotion at the heart of issue/topic. Some possible topics related to the course’s themes will be brainstormed in a class period early in the unit.

In addition, in order to begin developing and applying some library research skills, as well to begin practicing proper documentation style, your essay should contain at least three citations to external sources of information. At least one of these must be from a “peer-reviewed” source; only one of your sources can be a web-site (this does not apply to source materials – books, journal articles, etc. – which are stored electronically, such as JSTOR, Academic Search Premier, or government documents).

An “end-of-the semester” reminder regarding the spring semester: Keep all of the books and other materials from this semester – they will be used (or of use) during the spring semester.

