[image: University-Studies]

	Master Syllabus
[bookmark: _GoBack]CAS 101 - Introduction to the Arts and Sciences		

	Cluster Requirement: 1E, Foundation for Learning through Engagement.

This University Studies Master Syllabus serves as a guide and standard for all instructors teaching this course as part of the University Studies program. Individual instructors have full academic freedom in teaching their individual courses, but as a condition of course approval, agree to abide by the goals and outcomes listed below, to cover the identified material, to use these or comparable assignments as part of the course work, and to make available the agreed-upon artifacts for assessment of learning outcomes.

Course Overview
Introduction to study in the disciplines of the College of Arts & Sciences. This course is designed for first-year students to increase early success in the College of Arts and Sciences (CAS). The overall goal of the course is to facilitate a smooth transition to college. Students will learn about academic connections among the three areas of study in CAS: Humanities, Social Sciences, Natural Sciences, and the importance of engaged learning in their majors. The course models and reinforces a succession of student skills: goal setting, critical thinking, time management, reading, taking notes, test-taking, communication, health and well-being, and developing professional relationships. Course content emphasizes engaged learning and its connection to students’ and CAS/major goals by researching and creating an end-of-term reflective assignment..

Learning Outcomes:
Course Specific Learning Outcomes:
After completing this course, students will be able to:
1. Articulate the norms and expectations of the university, identify their learning styles, develop an appreciation of engaged learning, and develop effective strategies for making the transition to college.
2. Apply basic study skills (reading, note taking, preparing for tests and projects, accepting personal responsibility, using university resources) to engage in the classroom as a motivated participant in the educational process.
3. 	Describe the purposes of higher education and how University Studies and College of Arts and Sciences requirements relate to the major and integrate these understandings into their writing and thinking about goals.
4. Describe the major areas of knowledge and inquiry in the College of Arts and Sciences (the Humanities, the Natural Sciences and the Social Sciences) and articulate how the disciplines approach similar topics and concepts in different manners.
5. Complete a reflective assignment that illustrates the evolution of their goals as engaged learners and in relationship to their major, discipline and community.

University Studies Learning Outcomes:
1. Express the rationale for a broad education, as described in the UMD Commitment to Student Learning.
2. Define engaged learning in the context of their major, discipline or community.
3. Apply the concept of engaged learning to their personal goals.
4. Explain how perspectives within one or more academic disciplines impact the community.
5. Explain how issues in the community can be understood within an academic discipline.
At the end of this course, students will be able to express the rationale for a broad education (Cluster 1E1) and will demonstrate their understanding through a reflection activity. Their classroom and co-curricular participation will illustrate engaged learning in the context of their community (Cluster1E2 and1E3). Students will also explain how perspectives within one or more academic disciplines impact the community (Cluster 1E4) through responses to readings in the Humanities, Social Sciences, and Sciences. Sample readings and response activities are appended to this syllabus.

Examples of Textbooks and/or Assigned Readings:

The Essential Guide to Becoming a Master Student, Second Edition. (2012). Doug Toft, Contributing Editor. Boston: Wadsworth, Cengage Learning . ISBN: 978-1133-49940-4, or
	skills-building modules posted on myCourses.

Sample readings may include:
· Readings on the educated person: “The Educated Person,” Thomas B. Jones, “Having a Degree and Being Educated,” Edmund D. Pellegrino from Foundations: A Reader for New College Students, Second Edition, in On Becoming an Educated Person, Second Edition, Wadsworth, 2004 or The Educated Person, an Introduction, First Year Course Modules, http://www.umassd.edu/fycm/theeducatedperson/introduction/
· Readings in the humanities related to the common theme; for example, on the theme of Human Identity, the poem “Yo Misma Fui Mi Ruta” (I Was My Own Route), from Song of the Simple Truth: The Complete Poems of Julia de Burgos (Dual Language Edition: Spanish, English). Julia de Burgos. 1997; excerpts from The Invisible Man, by Ralph Ellison, etc.
· Readings in the social sciences related to the common theme; for example, Chapter 3, “The Warren Harding Error: Why We Fall For Tall, Dark, and Handsome Men” from Blink, the first year book reading; “College Fun and the Pursuit of Happiness,” from The Nature of College: College Culture, Consumer Culture and the Environment, James Farrell, 2010
· Readings in the natural sciences related to the common theme, for example, the preface from The Immortal Life of Henrietta Lacks. Rebecca Skloot. 2010; From Mind to Molecules.” Memory: From Mind to Molecules, 2nd edition. Larry R. Squire and Eric R. Kandel. 2008.

Common Assignment:
The Common Assignment meets two of the outcomes for Cluster 1E: Outcome 2: Define engaged learning in the context of their major, discipline or community. Outcome 3: Apply the concept of engaged learning to their personal goals.
In the final reflective (common) assignment, students will assess their own progress towards an understanding of their goals.
· First, students will write and submit a statement of goals by the end of the second week of the semester.
· Students will attend one academic event outside of the classroom (speaker, film and discussion, etc.), preferably sponsored by their department or related discipline. Events must be approved by the CAS 101 instructor.
· A final reflection will ask students to return to their original goals and expand the statement. Students connect their own goals to relevant goals of the University, University Studies, and College of Arts and Sciences. Students explain how engaged learning in and about their major will help them meet personal and professional goals. Students without majors may explore a major of interest. Students will also describe a connection between research that could be done in their department and the larger community.
· As part of the final reflection, students will explain shifts in their goals or plans during the semester.
· The final assignment may be a paper, an oral presentation in class, or a wiki or online presentation.
· A common assessment rubric for the final reflection will be provided to all faculty and is included below.

Common Assignment Rubric for final reflection: Each component of the rubric must be equally weighted (example: each item is worth 20 points for a total of 100 points).
· Articulates a full set of student goals, joining University Studies, College of Arts and Sciences, and University goals.
· Articulates the relationship between their majors and knowledge and inquiry in the Humanities, Social Sciences, Natural Sciences
· Situates themselves in the major and describes the major and how it connects to their goals
· Explains engaged learning in the major and how the major connects to the larger community
· Explains how CAS 101 has helped them settle into the major and what shifts have occurred in their goals/plans.

Sample Course Outline

A sample syllabus for Fall 2012 is included. Some assignments are not specified in order to allow for each faculty member teaching the course to personalize his/her section. The syllabus includes the core topics common to all courses and a suggested order of presentation.

	Week
	Topic
	Readings
	Assignments/In-class Activities

	1

	Introduction to the Arts and Sciences
	The Educated Person
	In Class Activity: What does it mean to be educated?
Read and discuss “The Educated Person,”

	2

	Transitions
Goals and Majors
	Ch. 1 - First Steps
Ch. 2 - Learning Styles

	Due : Educated Person Response Journal
Due: Discovery Wheel (online)
Due: Goals Statement

	3

	Navigating the System
	Ch. 3 - Time and Money
	Due: Learning Styles Inventory (in-text)
Time Monitor (in-text)
Money Monitor (in-text)

	4

	Introduction to the Humanities
	Ch. 4 - Reading
	MAP-Works survey (online)
In-class: Decision Making Workshop
Engaged Learning Activity

	5
	Reading in the Humanities
	Poem: “Yo Misma Fui Mi Ruta” (I Was My Own Route)
Ch. 5 - Taking Notes
	Due: University Resources Inventory (discussion to follow)
Due: Career Planning Inventory (online)
(discussion to follow)
In-class: Discussion of poem, notetaking

	6
	Introduction to the Social Sciences
	Ch. 6: Memory and Tests

	Due: notetaking assignment
Due: Humanities Reading Reflection Journal
Assignment: Test Analysis report
Due: Individual meetings this week

	7
	Reading in the Social Sciences
	“College Fun and the Pursuit of Happiness”
Ch. 9 - Health
	Discussion of Essay
Due: Individual meetings this week

	8
	Introduction to the Natural Sciences
	Ch. 7: Thinking & Communicating
	Due: Social Sciences Reading Reflection Journal
Due: COIN/Advising assessment

	9
	Reading in the Sciences
	Preface, The Immortal Life of Henrietta Lacks
	In-class: Discussion of Henrietta Lacks
Due: Test Analysis Report

	10
	University Studies and You
	UMass Commitment to Student Learning
Ch. 10 - Choosing a Major
	Due: Sciences Reading Reflection Journal

	11
	Majors and Goals Revisited
	“Having a Degree and Being Educated”
	Discussion of Reading
Assignment: Final Reflection

	12
	Final Reflection
	
	In-class: Presentations

	13
	Final Reflection
	
	In-class: Presentations

	14
	Final Reflection
	
	In-class: Presentations
Due: Final Reflection

CAS 101 US Master Syllabus	1	July 23, 2012

image1.png
" UMass Dartmouth

UNIVERSITY STUDIES

