Introduction to Biological Research-1 credit

BSC 3453

Location:Sanson Science SC 119
Time: Fri 10:00 am- 11:50 am
Spring Semester 2017

Instructor:

Dr. Evelyn Frazier (Sanson SC 212; 7- 561-297-4472; efrazier@fau.edu) Tuesday and Thursday 10am-12pm other times by appointment only.

TAs: Chelsea Bennice (cbennice@fau.edu) Ramon Garcia-Areas (rgarci45@fau.edu)

Office Hours: By Appointment, please e-mail Chelsea or Ramon

Prerequisite: By Application only

Preamble: The Introduction to Honors Program in the department of Biological Sciences was built upon our experience from the Undergraduate Research and Mentoring Program funded by the National Science Foundation (Grant #0829250,
2009-2013). This program consists of two courses developed to introduce undergraduate students to research and develop the skills required to succeed in a career in research. This program aims to foster research experiences for undergraduate students, especially those of groups underrepresented in the sciences. The ultimate objective of this program is to prepare undergraduate students for a career in science. Scholars will identify potential research advisors in Spring and develop a research question. This program CANNOT guarantee that a student will be matched to a faculty member. Our job is to FACILITATE the matching by inviting faculty to talk to the group, but it is the STUDENT'S RESPONSIBILITY to establish a cmmection with a research faculty.

Students who have been matched to a research faculty and successfully completes the course -Introduction to Honors I, will be invited to register for Introduction to Honors II in summer. In summer students will dedicate 30 hours a week in their lab and two hours a week for our meetings for 10 weeks. Students will develop their independent research projects and present a draft of a research proposal by the end of summer. Scholars will also receive training in software, preparation of oral presentations, making posters, career training, etc.

Course Outcomes: After completion of this course students should be able to: I. Read, comprehend and analyze scientific writing

2. Understand and apply scientific concepts
3. Interpret scientific graphs and figures
4. Gain an understanding that the scientific discovery is an ongoing and dynamic process
5. Gain an understanding of ethics and responsible conduct in science
6. Communicate the ideas within the research project in a written proposal as well as an oral presentation.

Course Objectives/Learning Outcomes:Students will learn to:
1. Conduct a literature search, and navigate important research related websites.
2. Critically analyze scientific articles, as well as critique oral presentations
3. Utilize several software required for making presentations (e.g., Microsoft Office and Photoshop).
4. Complete laboratory safety training courses offered tlu·ough the Environmental
Health and Safety office
5. Write a research proposal and present it to the group.
6. Develop a research question found in cunent literature.

Grading: Satisfactory/Unsatisfactory. Attendance is required for the student to obtain a passing/satisfactory grade. If a student misses 3 or more meetings the student will receive an Unsatisfactory grade. Students who are late turning in assignments, or fail to turn in assignments will also receive an Unsatisfactory grade.

Policy on makeup class work, late work, and incompletes
Students will not be penalized for absences due to participation in University-approved activities, including athletic or scholastics teams, musical and theatrical performances, and debate activities. STUDENTS MUST PROVIDE DOCUMENTATION within one week of the absence.These students will be allowed to make up missed work without any reduction in the student's final course grade. Students have to contact the faculty and teaching assistants BEFORE these events to arrange for appropriate make-up arrangements that might include tuming in the assignment earlier. Reasonable acconunodation will also be made for students participating in a religious observance. Also, note that grades of Incomplete ("I") are reserved for students who are passing a course (with a C-) but have not completed all the required work because of exceptional circumstances. A grade of"I" will only be given under certain conditions and in accordance with the academic policies and regulations put forward in FAU's University Catalog. The student must show exceptional circumstances why requirements cannot be met. A request for an incomplete grade has to be made in writing with supporting documentation, where appropriate.

Code of Academic Integrity policy statement
Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also

destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001. Plagiarism is a type of academic dishonesty and will be pursued as such. http://www.fau .edu/ctl/4.001 Code of Academic lntegrity.pdf

Instructions to students:
Please turn in all your work as a Word document (.doc, not .docx) in SafeAssign through our Honors blackboard site. Your file should be names as follow: your name, the title of the work, and the date of submission, i.e. Garcia Research Poster 01-13-2012. Once the teaching assistant has made suggestions, we expect them to be incorporated in your
paper. If you disagree with the suggestions, please talk to T.A. and explain your reasoning for not incorporating the suggested changes. Only final versions should be submitted to Dr. Frazier. We also expect our suggestions be incorporated on your final version. IF you disagree with the suggestions, explain in writing, why you have chosen not to incorporate them in your final version. All final versions of your documents should be turned in through SafeAssign via blackboard.

Grading: Letter grade. For a student to receive HONORS DISTINCTION in their transcript they have to obtain an "A" in this course. The course grade will be based on evaluation of the following:

Attendance and Participation: 70 pts
Written Assignments: 180 pts
Seminar presentation summaries - 20 pts
Oral Presentation: 30 pts

The grading scale is determined as:

Total Points
278-300
267-277
260-268
248-259
239-247
230-238
218-229
209-217
200-208
188-199
179-187
000-178

Percent
93-100
90-92
87-89
83-86
80-82
77-79
73-76
70-72
67-69
63-66
60-62
00-59

Final Grade
A A- B+ B
B-
C+
c
C- D+ D D- F

An incomplete grade (I) will not be given in lieu of a grade of C or less. Appropriate documentation must be presented for justifiable absence from a class.

Required Books/Supplements; None

Blackboard; is an online educational program that ALL students enrolled in this class have FREE access to. All you need to do is go to http://blackboard.fau.edu and follow procedures to login.

E-mail; All students are required to check their FAU e-mails every day once a day. Your instructor as well as your TA will be communicating with you personally via e-mail. DO NOT have your FAU account forwarded to AOL or other e-mail sites because some messages will NOT make it through.

[bookmark: _GoBack]E-mail Etiquette; Wait 24 hours for a response to your e-mail. Do not expect anyone to reply during a weekend or holiday. When e-mailing your T.A.'s, faculty or staff at FAU, please write e-mails in a professional format. WE ARE NOT YOUR BUDDIES! We have a PROFESSIONAL relationship and you should be trained to correspond in a professional manner. Here are some suggestions: Greetings: refer to the faculty as Dr. Last Name, T.A.'s and FAU staff as Mr. LAST NAME or Mrs./Ms. LAST NAME; Subject line of the e-mail should include: Course name or number: e.g. Introduction to Honors I or BSC4905; and ALWAYS write your FULL NAME.

INNAPROPRIATE E-mail example:" yo, what is my grade b4 the final?" NEVER USE abbreviations such as used in text messaging. No one should have to answer such an e-mail! Always include a greeting with the appropriate titles, and make sure to include your full name at the end of the email.

Religious Accommodations: Students who wish to be excused from class activities or examinations must notifY the instructor in advance of their intention to participate in religious observation and request an excused absence. All coursework has to be made up.

Disability policy statement
In compliance with the Americans with Disabilities Act (ADA), students who require reasonable accommodations due to a disability to properly execute coursework must register with the Office of Student Accessibility Services (SAS) and follow all SAS procedures. SAS has offices across three of FAU's campuses- Boca Raton, Davie, and Jupiter, however, disability services are available for students on all campuses.

SCHEDULE OF ACTIVITIES
	Week
	Date
	Activity
	Homework	Due Da te

	Week I Chelsea Ramon
	1/9/2017
	I) Introduction, discussion of
expectations and schedule
2) Discuss how to read a scientific paper
3) Researching faculty
	I) Look up the names of the faculty you
nrc interested in working wit h, read one research paper abstract of three faculty
2) Submit three faculty names and a brief description of their research
	1/13

	Week 2
Chelsea
	1 /1612017
	I) Introduction and discussion of areas of research interests, program acti vities and expectations
2) Finding scientific references. Using
FAU library Services/Databases
3) How to email potential faculty advisors
	I) Read one reference regarding a topic of
research related to the research conducted
by the faculty who will be giving the talk
next week.
2) Write a two paragraph summary of the
paper. In that summary answer the three
concept questions and formulate three questions you will ask the speaker. -I 0 points
	1/20

	Week 3
Ramon
	1/2312017
	Presentations, Speaker I & 2
	I) Write a two paragraph paper on your
u nderstanding of the research questions and how they were add ressed by this week's invited speaker - tO points each
2) Read one reference regarding a topic of research related to the research conducted by the faculty who will be giving the talk next week.
3) Write a summary of this paper. In the summary, answer the three concept questions and formulate three questions you will ask the speaker.
I 0 points each
	1/27

	Week4
Chelsea
	1/3012017
	Presentations, Speaker 3 & 4
	I) Write a two paragraph paper on your understanding of the research questions
and how they were addressed by this week's invited speaker- I 0 points each
2) Read one reference regarding a topic of research related to the research conducted by the faculty who will be giving the talk next week.
3) Write a summary. In the summary,
answer the three concept questions and formulate three questions you will ask the speaker.

I 0 points each
	2/3

	Week 5
Ra mon
	2/6//2017
	Presen tations, Speaker 5 & 6
	I) Write a two paragraph paper on your
understandi ng of the research questions
and how they were addressed by this week's invited speaker -1 0 points each
2) Read one reference regarding a topic of
research related to the research conducted
by the faculty who will be giving the tal k next week.
3) Write a summary. In the summary,
answer the three concept questions and
fommlate three questions you will ask the speaker.
I 0 points each
	2/1 0

	Week 6
Chelsea
	2113/2017
	Presentations, Speaker 7 & 8
	I) Write a two paragraph paper on your understanding of the research questions and how they were addressed by this
week's invited speaker- I 0 points each
2) Read one reference regarding a topic of research related to the research conducted by the faculty who will be giving the talk next week.
3) Write a summary. In the summary,
answer the three concept questions and formulate three questions you will ask the speaker.
I 0 points each
	2/17

	Week 7
Ramon
	2/20/2017
	Presentations, Speaker 9 & I 0
	I) Write a two paragraph paper on your
understanding of the research questions
and how they were addressed by this
	2/24

	
	
	
	week's invited speaker -10 points each
2) Read one reference regarding a topic of
research related to the research conducted by the faculty who will be giving the tal k next week.
3) Wri te a summary. In the summa ry,
answer the three concept questions and fonnulate three questions you will ask the
speaker.
I 0 points each
	

	Week 8
C helsea
	2/27/2017
	Presentations, Speaker I I & 12
	I) Write a two paragraph paper on your
understanding of the research questions and how they were addressed by this week's invited speaker- 10 points each
2) Read one reference regarding a topic of research related to the research cond ucted
by the facul ty who will be gi ving the talk next week
3) Write a summary. In the summary,
answer the three concept questions and fomnllate three questions you will ask the speaker. - I 0 points each
	3/3

	
	3/612017
	Spring Break
	No Meeting
	

	Week 9
Ramon
	3113/2017
	I) Discussion on possible research
mentors
2) Establish goals and expectations with
your research mentor
3) What makes a good poster
	I) IdentifY the research mentor you would
like to work with and write a summary on
their research.
10 points
	3/17

	Week 1 0
	3/20/2017
	College of Science Research Day
	I) Write a summary on 2 poster
presentations you liked and 2 poster
presentations you disliked. G ive reasons wh y. 10 poin ts
	3/24

	Week II
Chelsea
	3/27/2017
	Practice Presentation by 201S Honors
St udents
	I) 	Write a summary on presentations.
Give written feedback to studen ts.
10 points
	3/31

	Week 12
	4/3/2017
	Undergraduate Research Symposium
FAU
	I) 	Begin preparation for S min presentation on your undergrad
research project. Submit an outl i ne of presentation.
1 0 poin ts
	417

	Week 13
Ramon
	4/10/2017
	I) S min presentation on your research topic/ project/ mentor-30 points
2) Discuss expectations for the summer
	None
	4/14

	Week 14
	4117/2017
	Attend Honors TI1esis Defense
	None
	

	Week 1 5
	412412017
	Attend Honors TI1esis Defense
	None
	

	Week 16
	5/112017
	Good Luck on your Fi nals!!
	No Meeting
	

ALL STUDENTS M UST ATTEND A MINI MUM OF 2 SCIENTFIC SEMINARS (e.g., CMBB, BIOMED, NEUROSCIENCE) outside of the designated class time and submit 1one page summary for each seminar. Seminar dates, times, and locations will be posted on blackboard - 10 points each
