Your Goals and Commitments With Respect to This Course
The opportunity to attend college is a gift that only a limited number of people can take advantage of. You thought about this truth in completing the previous homework exercise, in which you attempted to articulate your obligations as a student in this course.

A former president of Pomona College, James Blaisdell, once noted that those who have the opportunity to obtain a college education "bear their added riches in trust for mankind." Your decision to take full advantage of this opportunity, or not to, is important to you and your future, as well as to the many stakeholders in your personal development.
Instructions: Think about each of the questions below, and replace the word "Response" with your answer (that is, double-click on the word "response" to select that text, then start typing your answer). Please give as full an answer as you can, using complete sentences where appropriate.

Save the revised document using your last name and the number 2 as the name, and send a copy to your teacher as an email attachment. For example, a student named O'Malley would save the file as OMalley2.doc or OMalley2.docx
What is your name? Response
Apart from the need to fulfill requirements, what personal reasons did you have to enroll in this course?
Response

What are three different things that you are most interested in learning about Earth during this course?
[1] Response

[2] Response

[3] Response

Most geoscience professors would agree that students need to spend a couple of hours in personal study (reading texts, doing homework, and so on) for every hour of classroom time. This kind of constant work throughout the term greatly improves your chances for learning, and probably reduces the stress you'll feel in studying for any quizzes or exams in this course.

How much time are you willing to commit to spending in personal study before each class session in this course?
Response

Ever since the publication of the first set of Cliff's Notes (or Spark's Notes or ...), some students in literature courses have chosen to read the published summaries rather than the corresponding novels. The grade in such courses is based on the teacher's presumption that the student has actually read the novel, and that the student's knowledge of the novel is based on that personal experience (rather than the second-hand experience of reading commercial summaries.)
Reflecting on this divergence between the teacher's presumption and the student's actions, is it just for the student to claim credit for having completed the course? Is the course grade likely to be a just reflection of the student's work?

Response

Reflecting again on this divergence between the teacher's presumption and the student's actions, is the course grade likely to be a just reflection of the student's work?

Response

When polled at the end of courses, some students have stated that they actually do very little of the assigned reading. They felt that all they needed to know for the exams in the lecture section of the course was the material presented in lecture sessions, so all they needed to do was to study their lecture notes. Their actions seem to imply their goal(s) for the course.
How would you describe the probable goals of a student who takes this approach to the course?
Response

A few students arrive at college with a strong desire to become a geoscientist. They tend to study every resource they become aware of, especially assigned readings. Their actions seem to imply their goal(s) for the course.
How would you describe the probable goals of a student who takes this approach to the course?
Response

If studying for tests solely based on lecture notes is considered to be one strategy, and studying based on having completed all assigned reading as well as studying lecture notes is another, contrast the probably consequences of the two strategies with respect to how fully a student is likely to learn and retain the material.
Response

Please write a statement describing your personal commitment to completing the reading assignments in this course.
Response

Yale Law School professor Stephen L. Carter has written that integrity requires three steps: "(1) discerning what is right and what is wrong; (2) acting on what you have discerned, even at personal cost; and (3) saying openly that you are acting on your understanding of right from wrong" (Carter, 2004, p. 7).

Many polls and surveys over the years indicate that many or most college students admit to having cheated in some way during their college career. That might include plagiarizing part of a written assignment, doing online assignments in groups when they are meant to be completed individually, referring to notes during a closed-book closed-notes test, studying from improperly obtained test materials, and so on.
Thinking about the nature of your personal commitment to integrity, write a statement expressing your intentions with respect to cheating in this course -- a personal statement that you will commit yourself to.
Response

The idea of cheating also involves facilitating the cheating of other students. This might include improperly retaining or reproducing test materials that are subsequently passed along to other students.

Thinking again about the nature of your personal commitment to integrity, write a statement expressing your intentions with respect to transmitting confidential materials about exams to other students -- a personal statement that you will commit yourself to.
Response

Some student organizations maintain files of course resources (exams, homework, papers, other assignments and so on) that are not available to students who are not members of those groups.

What is your understanding of whether it is right or fair to use these sorts of resources (a) in general, and (b) in light of the fact that all students do not have access to them.
Response

Some former students of a given course offer files of course resources (exams, homework, papers, other assignments and so on) for sale.

What is your understanding of whether it is right or fair to use these sorts of resources (a) in general, and (b) in light of the fact that all students do not have access to them.
Response

Your teacher is committed to facilitating your learning in this course. It is understood that you might feel an initial reluctance to ask for help in learning material that is unclear or difficult.
What are some of the reasons you (or some hypothetical other student) might be reluctant to seek help from your teacher during office hours or by appointment? (Feel free to describe as many reasons as you can think of, but describe at least 3.)
[1] Response

[2] Response

[3] Response

Your teacher will not base any part of your grade on whether or how frequently you ask for help understanding material in this course. This commitment is based on the presumption that you are making a good-faith effort to learn the material as presented in the assigned texts, exercises and lectures, in a sustained manner throughout each week rather than just before exams.
What commitment are you willing to make with respect to asking your teacher for help in this course?
Response
