Neuroscience 1801: Class # 19580
Neuroscience Writing Practicum, Proseminar- Spring 2016, Term 2164
Class meeting: Mondays 3-3:50pm Langley A202

Instructor: Patty Reagan

Email: plr5@pitt.edu
Office Hours: By appointment

 Office: A206 Langley
 Mailbox: A210 Langley Hall

Phone: 412-624-5156

Course Description: This course will outline how to research and write a scientific literature review. Students will be able to: Research a broad scientific topic, use Matrix Method to record research, summarize findings, and draw conclusions based on the scientific evidence, review peer’s work, write and revise drafts for final submission to Turnitin.com.

Course Text: Health Sciences Literature Review Made Easy, 3rd Edition, by Judith Garrard (required)
 ebook rental: http://www.coursesmart.com/IR/3705475/9781449616182/20

Writing Papers in the Biological Sciences, 4th Edition, McMillan, Victoria, E. (recommended)

Additional Help: Pitt writing center: http://www.english.pitt.edu/writingcenter/
Courseweb: Courseweb (Blackboard) will be used in conjunction with this course (http://courseweb.pitt.edu). Please check Courseweb for: announcements, reading assignments, and discussion board links.

Course Assessment:

Class Participation:

500 weekly courseweb posts & assignments
Final Paper:

500 based on rubric X10
Total points:

 1000
Grading Scale:

The grading scale will be as follows:

Letter Grade
Percentage Range

Letter Grade
Percentage Range

A+

98-100

C+

78-79

A

93-97

C

72-77

A-

90-92

C-

70-71

B+

88-89

D

60-69

B

82-87

F

Below 60

B-

80-81

Academic integrity:

Students are required to adhere to the Dietrich School of Arts and Sciences academic integrity standards. See

http://www.as.pitt.edu/undergraduate/expectations/index.html for details.
Disabilities and Special Needs:

If you have a disability for which you are or may be requesting an accommodation, you are encouraged to contact both me and Disability Resources and Services, 216 William Pitt Union, 412-648-7890 or 412-383-7355 (TTY) as early as possible in the term. Please go to the Student Affairs website at http://www.drs.pitt.edu/ for more information.

Turnitin.com: To enroll in this class, you will need both the enrollment password and the unique class ID generated by Turnitin.com. The class name is NROSCI 1801-Neuroscience Writing Practicum. The class ID is 11387287 and the enrollment password is “Seniors”. Students agree that by taking this course all required papers may be subject to submission for textual similarity review to Turnitin.com for the detection of plagiarism. All submitted papers will be included as source documents in the Turnitin.com reference database solely for the purpose of detecting plagiarism of such papers. Use of Turnitin.com page service is subject to the Usage Policy and Privacy Pledge posted on the Turnitin.com site.

Email: Each student is issued a University e-mail address (username@pitt.edu) upon admittance. This e-mail address may be used by the University for official communication with students. Students are expected to read e-mail sent to this account on a regular basis. Failure to read and react to University communications in a timely manner does not absolve the student from knowing and complying with the content of the communications. The University provides an e-mail forwarding service that allows students to read their e-mail via other service providers (e.g., Hotmail, AOL, Yahoo). Students that choose to forward their e-mail from their pitt.edu address to another address do so at their own risk. If e-mail is lost as a result of forwarding, it does not absolve the student from responding to official communications sent to their University e-mail address. To forward e-mail sent to your University account, go to http://accounts.pitt.edu and follow the instructions on the page. (For the full E-mail Communication Policy, go to www.bc.pitt.edu/policies/policy/09/09-10-01.html.)
	Date

	In-Class
	Assignment

	Week 1

January 11, 2016
	Introduction to the course covering courseweb, reviewers, turnitin.com, course evaluations
	Introduction essay- post to discussion board by 01/18/16(25pts), comment on at least one other student’s introduction by 01/25/2016 (25pts).

	Week 2

January 18, 2016

	MLK, Jr. Day, no class meeting
	Read Ch. 1 and post your neuroscience topic from the list of topics covered in the Pro-Seminar (25pts) due 01/25/16

	January 19, 2016
	
	ADD/DROP ENDS

	Week 3

January 25, 2016
	Meet in Langley Library

Librarian Presentation
Bring your laptop if you have one!
	Email Reviewer/cc: plr5@pitt.edu due 02/01/2016 (25pts) *Your final paper will not be accepted without a scientific review

	Week 4

February 1, 2016
	Meet in Langley Library

Research Topic

Bring laptop!
	Read Ch. 2, Begin collecting primary sources and entering records in paper trail folder. Have at least 5 primary sources for next week.

	Week 5

February 8, 2016
	Intro continued covering Peer review/ Final Draft requirements (rubric). Citations, paraphrase, outline, abstract.
	Read Ch. 3, Continue managing Docs folder. Select docs to include in your review. Post 5 primary sources on courseweb before 02/15/2016. (10pts)

	Week 6

February 15, 2016
	Individual Appointments
	Read Ch. 5, “Abstract” the research literature. Post the aim and scope of your paper. (40pts) Due 02/22/2016

	Week 7

February 22, 2016
	Individual Appointments
	Continue to “abstract” your journal articles. Post the outline for your paper on CW discussion board before 02/29/2016 (100 pts)

	Week 8

February 29, 2016
	Individual Appointments
	Read Ch. 6, Begin writing first draft due on CW Discussion Board 03/14/2016. (100 pts) Deduct 10 pts for every day late.

	Week 9

March 7, 2016
	Spring Break!
	ENJOY!

	March 16, 2016
	
	MONITORED WITHDRAWAL DEADLINE

	Week 10
March 14, 2016

	Individual Appointments

	Use the rubric to review your assigned peer’s paper due by midnight 03/21/2016. 100 pts minus 10 points for every day late.

	Week 11

March 21, 2016
	Individual Appointments
	Peer Reviews due to courseweb discussion board by midnight 03/21/2016 (100 pts minus 10 for every day late)

Begin second draft. Second draft to reviewer by midnight 04/04/2016 (50 pts) cc: plr5@pitt.edu
	

Complete second draft. Second draft to reviewer by midnight 04/04/2016 (50 pts) cc:plr5@pitt.edu
	

	Week 14

April 11, 2016
	Individual Appointments
	Revise second draft, write final draft. Submit to turnitin.com to see originality score.

	Week 15

	Individual Appointments
	FINAL PAPER DUE to Turnitin.com 04/30/2016 by 6:00pm (500 pts.)

Course Schedule: Spring 2016, Term 2164
	RUBRIC
	Rating
	score

	
	5
	4
	3
	2
	

	ASSIGNMENT BASICS

	Articles
	Information is gathered from at least 5 peer reviewed journal articles.
	Information is gathered from 4 peer rev journal articles
	Information is gathered from 3 peer rev journal articles
	Information is gathered from 2 or less peer rev journal article
	

	SUMMARY

	Title Page
	Includes title, author, course and date.
	Omits one of previous
	Omits two of previous
	Omits three of previous
	

	Abstract
	Clearly states aim and scope; concisely summarizes major points.
	Aim and scope are stated clearly, major points are not summarized.
	Aim and scope are not stated, major points are summarized.
	Aim and scope are not clearly stated, major points are not summarized.
	

	Introduction
	Aim and scope are repeated and topic is introduced, rationale is explained.
	Aim and scope are repeated and topic is introduced, rationale is not explained.
	Aim and scope are not repeated, topic is introduced, and rationale is explained.
	Aim and scope are not repeated, topic is introduced, and rationale is not explained.
	

	Theme
	Well organized, demonstrates logical sequencing and structure.
	Well org, but demonstrates illogical seq or structure.
	Weakly org with no logical seq or structure.
	No organization, sequencing, or structure.

	

	Bckgrnd/Found
	Detailed conclusions are reached from the evidence offered.
	Conclusions are reached from evidence offered.
	Some conclusions from evidence offered.
	No conclusions are made from the evidence offered.
	

	Reference Sheet
	Information is cited properly and in MLA format.
	Information is cited properly.
	Information is cited, but has errors.
	Information is not cited or is cited incorrectly.
	

	PRESENTATION

	Length
	Adheres to 10 page minimum criteria.
	Does not meet 10 page criteria by ½ page or less.
	Does not meet 10 page criteria by ½ to 1 page.
	Does not meet 10 page criteria by more than 1 page.
	

	Format
	Font, spacing, and MLA format are correct.
	Font and sp, font and MLA, or sp and MLA are correct.
	Font, spacing, or MLA format is correct.
	Font, spacing, and MLA format are incorrect.
	

	Grammar
	There are 2 or less grammatical errors.
	There are 3-4 grammatical errors.
	There are 4-5 grammatical errors.
	There are 6 or more gram errors.
	

	POINTS
	
	

	
	X10=
	

	
	First and Final Drafts - Late submissions subtract 10 points for every Day late =
	

	TOTAL POINTS
	
	

	TURNITIN.COM
	Your final draft must be submitted to turnitin.com no later than 6:00pm on April 30, 2016 with a “matching” score of 15% or lower to be graded.
	

