
Reminders:

· Next Week, we’re back to State Hall.

· I strongly suggest doing all the assignments as you go along. By doing them, (1) you show that you want to improve your reading/writing, (2) you significantly improve your final test performance.

· What might happen if I don’t do optional assignments? You are putting too many eggs in one basket. You may get an A in this class, and you may get an E.

· Does this instructor give Es? (or signs Ws—I’m flexible on this point) Yes, click: Grade Distribution in Moti’s last class
· File name and subject of any submission in this class MUST follow this format: YourNameWk1, e.g., AndreaHarpAudreyGaitherWk1

· Please re-check your student info on my computer

· Do we have any volunteer scribe (if done well, that can count as a LOT of extra credit)

Today, we’ll be working in PAIRS, entirely. Why? 1. More fun. 2. I can’t visit 22 computer stations and provide feedback.

 As well, some of you know computers better than I do, so, please, if you see a pair in trouble, walk over and help them.

E-mail:

1. I’ve sent you this file as an e-mail attachment (Subject: WK2). If you didn’t get it, please advise and we’ll correct your address!

Monday:

Aa6474@wayne.edu,ak1818@wayne.edu,Aq3445@wayne.edu,an4395@wayne.edu,ac9671@wayne.edu,ao4135@wayne.edu,ao4546@wayne.edu,at0429@wayne.edu,aj1833@wayne.edu,aw4865@wayne.edu,ag5487@wayne.edu,ad8132@wayne.edu,ac1438@wayne.edu,Ap5018@wayne.edu,aa1674@wayne.edu,ag7044@wayne.edu,av4230@wayne.edu,ac7452@wayne.edu,ag5929@wayne.edu,Ai2687@wayne.edu,ai5354@wayne.edu,Ah0331@wayne.edu,ag2269@wayne.edu,

Wednesday:

ai7640@wayne.edu,aw5457@wayne.edu,ab2019@wayne.edu,aq7803@wayne.edu,as4042@wayne.edu,av2395@wayne.edu,aj3848@wayne.edu,ah1167@wayne.edu,aa5775@wayne.edu,ab1907@wayne.edu,aa1674@wayne.edu,av2520@wayne.edu,ai1911@wayne.edu,ad9528@wayne.edu,T_smith96@msn.com@wayne.edu,ao3510@wayne.edu,ai0566@wayne.edu,ar8685@wayne.edu,ak0204@wayne.edu,aw2952@wayne.edu,an9159@wayne.edu,

2. Let’s make sure you know how to send WORD DOCUMENT or WORD PERFECT (only kinds I can read) attachments

3. And, let’s make sure that you will have a record of all the files you send me throughout the term: WEBMAIL PREFERENCES: check box: SAVE SENT MESSAGES

USEFUL WEPAGES (visit now, and, at home, go there again and add them to your FAVORITES):

· Moti’s homepage: http://www.is.wayne.edu/mnissani/ (add this to your favorites now, please, on this lab’s computer)

· Class: http://www.is.wayne.edu/mnissani/cr/(add this to your favorites now, please, on this lab’s computer)
· Class readings: http://www.is.wayne.edu/mnissani/cr/content.htm (add this to your favorites now, please, on this lab’s computer)
· Search WSU people: http://www.ucomm.wayne.edu/~fsd/index.html(add this to your favorites now, please, on this lab’s computer). Answer: What’s Linda Hulbert’s e-mail? Answer in blue here Work phone number? Answer in blue here
· Week 1 Summary: http://www.is.wayne.edu/mnissani/cr/wk1sum.doc (add this to your favorites now, please, on this lab’s computer). Did you get this summary? If not, make sure to read it today, before doing the assignments.

· IS: http://www.is.wayne.edu/(add this to your favorites now, please, on this lab’s computer) Is ISP3991 taught next semester? Answer in blue here The professor is? Answer in blue here
· To find an WSU class: http://www.classschedule.wayne.edu/course_web/schedule/index.cfm (add this to your favorites now, please, on this lab’s computer)
· Mail: https://webmail.wayne.edu/ (add this to your favorites now, please, on this lab’s computer)
· Where is the UG? http://www.campusmap.wayne.edu/(add this to your favorites now, please, on this lab’s computer).
· Library catalog: http://elibrary.wayne.edu/(add this to your favorites now, please, on this lab’s computer). a. Call # of American Holocaust. Answer in blue. Which library has it? Answer in blue Can you go over right now and check it out?

· Advanced search: http://www.google.com/(add this to your favorites now, please, on this lab’s computer). Now, conduct an advanced search in GOOGLE, looking ONLY at university sites, and try to verify some of the facts in the article, ONE NATION, UNINSURED. Answer in blue
PRESS SAVE ICON NOW PLEASE
Now, we move on to the reading/writing portion of today’s program, still working in pairs:

Write (but do not send yet): Answers to ONE NATION UNINSURED QUESTIONS

Questions for One Nation, Uninsured
1. The title is a take off of what? Why did the writer choose that title? Answer in blue here please
2. Which country spends the most on its health care? Answer in blue here please
PRESS SAVE ICON NOW PLEASE
3. What does it mean, that we spend per capita twice as much as the French? Answer in blue here please
4. Which rich country—only one in the world--does not provide health care to a fraction of its citizens? Answer in blue here please That is roughly 1 out of ???????????????. Answer in blue here please How many Frenchmen are uninsured? Answer in blue here please
PRESS SAVE ICON NOW PLEASE
5. So, in France, do they check your money situation before treating you Answer in blue here please?

6. What are the consequences of this for our health? Answer in blue here please
A. Longevity—explain Answer in blue here please
B. Infant mortality. Now, activate your calculator out and figure out, HOW MANY INFANTS’ LIVES COULD BE SAVED IF WE WERE AS CIVILIZED AS THE SWEDES? Answer in blue here please
PRESS SAVE ICON NOW PLEASE

7. Economic competition: Explain Answer in blue here please
8. What point is being made about Clinton? Answer in blue here please
PRESS SAVE ICON EVERY 10 MINUTES PLEASE AND SEND THIS FILE EVERY HALF HOUR TO BOTH OF YOUR MAIL BOXES AS AN ATTACHMENT

9. Where is the “administration” spending coming from? Answer in blue here please Why is it so much higher than France’s? Answer in blue here please
PRESS SAVE ICON NOW PLEASE

Skim over Wk1 summary—posted on the internet

Write with your partner: Answers to questions 3-9, now and then sharing them with another pair, or with me, if I’m available.

3. What is interdisciplinarity? Answer in blue here please
4. Where do you find it? Answer in blue here please
5. What is it good for (here rely on the article, Saxe’s poem, Alarcón’s story)? Answer in blue here please
PRESS SAVE ICON EVERY 10 MINUTES PLEASE AND SEND THIS FILE EVERY HALF HOUR TO BOTH OF YOUR MAIL BOXES AS AN ATTACHMENT

6. Retell The Stub-Book Answer in blue here please
7. Defend the statement: The Stub-Book is an example of interdisciplinarity Answer in blue here please
8. Retell A Sound of Thunder Answer in blue here please
9. Defend the statement: To really understand Bradbury’s story, we must know something about the disciplines of psychology, history, biology, physics, and chaos theory—to mention a few Answer in blue here please
When done, either here or at home, send me, as one file, the answers to Computer questions, ONE NATION, and questions 3-9. Make sure to send it jointly, in both of your names, and to name the file as, e.g., DonnaMarrsRickHungerWk1.

PRESS SAVE ICON EVERY 10 MINUTES PLEASE AND SEND THIS FILE TO BOTH OF YOUR MAIL BOXES AS AN ATTACHMENT EVERY HALF HOUR

Note: All the above is a required writing assignment, and should be turned in either tonight, or, by e-mail, before next week’s class. The following 2 are optional, and can be submitted or not submitted anytime during the term. Either way, they will re-appear on the final test.

III. If you still have time, answer or revise the 2 Wk1 questions:

1. Retell and interpret Pretty Boy Floyd (min.: 70 words)

2. Lessons I’ve learned from This Land is Your Land and MLK exercise, following this outline:

Title / My name. I. Introduction.

II. Discrepancy between what most Americans believe about the song and what the song writer’s intended it to say.

III. Discrepancy between the real King and the media-concocted King.

IV. Have I made the same error (don’t rationalize, now, but look at what you have written).

V. Why was I/we so off base?

VI. Personal lessons to my own life. (min.: 350 words).

READINGS FOR NEXT WEEK ARE CANCELLED. Just focus on submitting this assignment, and, when you get my comment, revising and re-submitting for a higher grade (it’s the second grade that counts).
	 Class Gateway
	Moti Nissani's Homepage
	Dept. of Interdisciplinary Studies

