  [image: image1.png]


Prof. V. Domingo                                                                                      Geography Department 

http://webhost.bridgew.edu/vdomingo                                               Bridgewater State UniversityPRIVATE 


DOMINGO'S DOODADS

Course regulations

No Laptop or iPod use or Texting allowed in class
  This course will be presented in a fair and stimulating manner. I hope that you will feel challenged to think analytically and in new and different ways about the broader world. Tests and exams are reasonable and are preceded by intensive review. I will be available for consultation during posted office hours or at scheduled appointment times. Success in the course rests with you. Remember that the course content is equivalent to similar courses taught around the U.S. and in some cases around the world. If you want to stay competitive in the knowledge game, then just do the work; 
do not complain that "it's just too much work"; just do it.

Remember, success at college has very little to do with style, attitude, clothing, your laptop, or just being at college. Success depends on hard work, every day. Just focus on the work and do not let the technologies dominate your time. The laptop, cell phone, iPod, and TV are seductive and will sap your time if you permit it. Limit your time on all four technologies. There is no substitute for sitting with a textbook, a pen and note paper. Being “poor on test-taking” is not an excuse; you must develop good test-taking skills, and fast - see the Academic Achievement Center. Also remember that “study time” needs to be productive and efficient if you are to succeed. Effort alone is not a guarantee of success; you need to be organized and to focus on the essential elements.  A commonplace 100 minutes spent “studying” could look like this:
	Cell phone
	25 


	Google
	10


	TV
	12


	YouTube
	20


	Facebook
	24


	Study
	   9


How to do well in this class:  Pace yourself so that you work consistently throughout the semester; start off with strong study habits and maintain them. Remember the 4th to 6th weeks of the semester are critical; this is often the decisive time for course success. Remember, life has many ups and downs, as you will discover yet again this semester.  Do not allow yourself to be derailed by a crisis; expect crises as life has many of them. Your success will depend how well you overcome the bad times so build up your “course” capital early in the course.  How to do poorly in this class:  always sit in the back of the classroom (one quarter of those who sit in the back rows either fail the course or drop it), skip out early from class, not pay attention in class, not study and prefer the TV. If you are an “occasional visitor” you don’t stand much of a chance. There are no excuses for not doing well. And do not be high maintenance. 

The following are some regulations to ensure an open process and smooth progress of the class. 

1) Email is sometimes not very reliable; if you email me something, I may not get it. It is your responsibility to make sure that I receive hard copy of your work on time.  And remember, when you communicate with faculty that this is a professional communication, so be consciously appropriate – this applies to your subject line, salutation, grammar and syntax, and especially tone (no hey you).    
2) All cell phones should be switched off before class starts.

3) Consistent class attendance is essential if you wish to pass the courses; this is especially true with the showing of videos which will only be shown once. Your attention in class is vital. Failure in the course is almost guaranteed by doodling, talking in class, and not taking notes. 
4)  All prescribed reading must be done on schedule; this is essential if you wish to pass the course.

5) There is no grading on a curve or dropping of lowest grade and no retaking of tests; in addition, no extra projects are accepted for credit.  Make-ups: All make-ups for this course will be given at 2pm on Wednesday December 10th. Each person is allowed only one make-up for a missed test. 

6) Cheating is not expected and will not be tolerated; if you are caught, you will be expelled from the course and a report will be sent to the Dean, College of  Science & Mathematics for further action; there will be no exceptions to this rule.

7) Papers must be handed in on time; there is a 10% per day late penalty.

**************************************************

“I hope that you will treasure the approaches and ways of thinking that you (learn here) more than the facts you have accumulated. For you will never discover a scarcity of facts, and these facts will be presented in such a way as to veil the ways of thinking embedded in them. And so to reveal these hidden ways of thinking, to suggest alternate frameworks, to imagine better ways of living in evolving worlds, to imagine new human relations that are freed from persisting hierarchies, whether they be racial or sexual or geopolitical - yes, I think this is the work of educated beings. I might then ask you to think about education as the practice of freedom. Freedom then becomes, not a state for which one yearns, but rather an incessant struggle to remake our lives, our relations, our communities, and our futures.”

Angela Davis,  Grinnell College 2007 Commencement
5
4

