Page 4

Biology 250

Becoming a Master Student

Winter quarter 2008

Course Instructor:

David Wells, College of Biological Sciences, Scholars Coordinator and Academic Advisor

Office: 105 Biological Sciences Bldg, 484 W 12th Ave

Email: wells.252@osu.edu

Telephone: 614-292-4347

Office hours: Barrett Hall, as pre-arranged

Additional office hours by appointment (BioSci Bldg) – call 292-1704 to schedule

Kelly Ignatoski

Hall Director, Barrett Complex

The Ohio State University

Email: ignatoski.2@osu.edu

Telephone: 614-292-4171

Office hours: by appointment only

Teaching Assistants:

Nicole O’Bleness, Biological Sciences Scholar

Email: obleness.3@osu.edu

Office Hours: Wednesday 4:00-5:00 p.m., Barrett Lobby

Course objective: To enable Biological Sciences Scholars to become the BEST college students that they can be.

Course prerequisites: Desire and commitment to succeed, as well as permission of the instructor.

Textbook (required): Dave Ellis, “Becoming a Master Student: Tools, techniques, hints, ideas, illustration,s examplees, methods, procedures, skills, resources, and suggestions for success,” 11th edition, Houghton Mifflin Co. (2006).

Course grading:

Weekly assignments/journals/quizzes:
100 points

Final project:
100 points

Class attendance & participation:
100 (based on class attendance, contribution to in-class discussions, and attendance at instructor’s office hours)

A:
270-300 points

B:
240-269

C:
210-239

D:
180-209

E:
<179

Final project:

The final project for this course will be a short paper (3-5 pages) which will contain a strategy of how you plan to implement the strategies that we have learned in class this quarter over the remainder of your college career Tell how you have changed your study habits, what “eye opening” moments you have experienced through the course, and be certain to discuss how you plan to be a “master Student”. Feel free to discuss how you have changed since high school regarding your approach to studying. Specific directions will be discussed in class. I envision that you will be as creative as possible with this assignment. You will also include all of your journal writings, plus your two “Discovery Wheels.”

Class schedule:

	Date
	Topic
	Assignment

	Jan 4
	Course Introduction

“First Steps”
	Introduction

Chapter 1

Seven Discovery and Intention Statement guidelines

Discovery Wheel

What Learning Style Are You?

The Master Student

Quizzes: Introduction and one due

Begin Journals

	Jan 11
	Planning
	Chapter 2

Strategies for Scheduling

7-Day Anti-Procrastination Plan

7 More Ways to Stop Procrastination

25 Ways to Get the Most Out of Now

Planning Sets You Free

Ways to Change a Habit – ACTIVITY

Motivation

“Be Here Now”

Quiz 2 due

Journal Due

	Jan 18
	Memory
	Chapter 3

The Memory Jungle

20 Memory Techniques

Set a Trap for Your Memory

Mnemonic Devices

Quiz 3 due

Journal Due

	Jan 25
	Reading
	Chapter 4

How Muscle Reading Works – “Be Here Now”

Reading Fast

When Reading is Tough

Notice Your Pictures and Let Them Go

Quiz 4 due

Journal Due

	Feb 1
	Notes
	Chapter 5

Observe, Record, Review: The Note Taking Process

Create Your Instructor

When Your Instructor Talks Fast

“I Create It All”

Quiz 5 due

Journal Due

	Feb 8
	Tests
	Chapter 6

What to DO Before the Test

Studying With People – CAUTION

What to DO During the Test

Let Go of Test Anxiety (Math and Science)

Taking Math and Science Tests

How to Cram – CAUTION

8 Reasons to Celebrate Mistakes

Quiz 6 Due

Journal Due

	Feb 15
	Thinking
	Chapter 7

Techniques for Creative Thinking

Becoming a Critical Thinker

Ways to Fool Yourself

Solving Math and Science Problems

Quiz 7 Due

Journal Due

	Feb 22
	Communicating
	Chapter 8

Writing Well Pays

Conflict Management

Phases of Writing

Employ Your Word

Quiz 8 Due

Journal Due

	March 1
	Diversity

Technology

Health
	Chapters 9, 10 & 11

Diversity is Real and Valuable

7 Steps to Non-Sexist Writing

We Are All Leaders

The Source of Money Problems

Take Charge of Your Machine

Developing Self-Esteem

Alcohol, Tobacco and Drugs

Quiz 9, 10 or 11 due

Journal Due

	March 8
	What’s Next?
	Chapter 12

Use the Following Suggestions to Continue

Discovery Wheel

Contributing: The Art of Selfishness

BE IT

Final Project Due

Academic Misconduct:

It is the responsibility of the Committee on Academic Misconduct to investigate or establish procedures for the investigation of all reported cases of student academic misconduct. The term academic misconduct” includes all forms of student academic misconduct wherever committed; illustrated by, but not limited to, cases of plagiarism and dishonest practices in connection with examinations. Instructors shall report all instances of alleged academic misconduct to the Committee on Academic Misconduct (Faculty Rule 3335-5-487). For additional information, see the University’s Code of Student Conduct (http://studentaffairs.osu.edu/info_for_students/csc.asp).

Disability Services

Any student who feels s/he may need an accommodation based on the impact of a disability should contact me privately as soon as possible (wells.252@osu.edu; 292-4347) to discuss specific needs. I rely on the assistance of the Office for Disability Services; 614-292-3307, TDD 292-0901; 150 Pomerene Hall, 1760 Neil Avenue; http://www.ods.ohio-state.edu/; to verify the need for accommodations and develop accommodation strategies. If you have not previously contacted the Office of Disability Services, I encourage you to do so.

