
2023/04/18

Department International College of Liberal Arts

Semester Fall 2023
Year Offered 
(Odd/Even/Every Year)

Every Year

Class Style Lecture Class Methods Face to face

Course Instructor Fong Chun Yuen
Year Available (Grade 
Level)

1

Course Number FNDN115

Course Title Omnibus Themes

Prerequisites None

(NOTE 1) Class Methods are subject to change

Subject Area Foundation Courses Number of Credits 3

Course related to the 
instructor's practical 
experience (Summary of 
experience)

This course covers an extensive range of topics delivered by several different faculty members who have 
extensive experience in the skills they are teaching.

Learning Goals

This course is designed to help you succeed at university by offering information and tools to help you 
with your studies. A few major changes have been made to the course and class structure, with the 
purpose of enhancing your effective communication skills and problem-solving abilities via a newly 
designed interactive learning environment. Details are as follow: 1) All classes will be conducted face-
to-face. Students must attend every session, take part in all in-class group activities and take all the 
assessments. 2) Students will be randomly assigned into a group of 4-5 for the purpose of in-class 
activities, most evaluations though are on individual basis. 3) Most of the classes are activity-based 
and with a significant connection with your everyday life at iCLA. By the end of the Omnibus Course, the 
students would have learned a host of skills that 10-12 professors will impart.

(NOTE 2) Depending on the class size and the capacity of the facility, we may not be able to accommodate all students who wish to 
register for the course"

Course Description

This course is designed to help incoming degree-seeking students with their transition to university, by 
providing them with knowledge and tools to help them succeed in their studies as well as adapting to the 
new environment. The course is divided into 5 major subsections which starts by introducing liberal arts 
as an educational philosophy and explaining why interdisciplinarity is a major goal of liberal arts 
education. Apart from (1) introduction (week 1-2), other subsections include (2) Learning tools 
management (week 5 – 6), (3) Study skills (week 7 – 9), (4) College life (week 9 – 12) and (5) Future 
planning (week 12 – 15). 

The CLA+ test is an important part of this course and its score counts for 20% of your final grade*. The 
test is designed to evaluate your critical thinking, analytical reasoning, problem-solving, and written 
communication skills. Its implementation in the Omnibus Themes reflects the importance of these skills 
for academic success and beyond. By taking the test, you will receive an objective measure of these 
skills and identify areas for improvement in earning outcomes. The CLA+ test aligns with the diploma 
policy of iCLA and is an essential component of your academic journey. 
* Taking the CLA+ test is a requirement in order to earn credits for the Omnibus Themes. It is important 
to note that missing the test will result in an automatic FAIL for the course.

Class plan based on course 
evaluation from previous 
academic year

The class plan is designed to incorporate interactive and engaging activities that align with the four 
diploma policy goals: valuing knowledge, adapting to a changing world, believing in collaboration, and 
acting from a sense of personal and social responsibility. The plan includes opportunities for students 
to develop their critical thinking, problem-solving, and communication skills through discussions, 
debates, and group projects. Students will also have the chance to explore diverse perspectives and 
engage with different cultures to develop a broader understanding of the world around them. Self-
reflection and self-awareness activities will also be integrated to encourage students to assess their 
own progress and learning. The class plan is structured to encourage active participation and foster a 
supportive learning environment.

1 / 7


2023/04/18

iCLA Diploma Policy DP1／DP2／DP3／DP4

Active Learning Methods

group discussions and problem-solving exercises

Use of ICT in Class

google calendar, chatGPT

Use of ICT outside Class

google calendar, chatGPT

iCLA Diploma Policy

(DP1) To Value Knowledge - Having high oral and written communication skills to be able to both comprehend and transfer knowledge

(DP2) To Be Able to Adapt to a Changing World - Having critical, creative, problem-solving, intercultural skills, global and independent 
mindset to adopt to a changing world

(DP3) To Believe in Collaboration - Having a disposition to work effectively and inclusively in teams

(DP4) To Act from a Sense of Personal and Social Responsibility - Having good ethical and moral values to make positive impacts in the 
world

Grading Methods Grading Weights Grading Content

CLA Plus Test 20% missing the test will result in an automatic 
FAIL for the course.

Expected study hours outside 
class

At least 5 hours per week, this may increase depending on what skill is being imparted in a particular 
week.

Feedback Methods

You will get feedback at the end of the CLA plus test and after you submit quizzes and assignments.

Grading Criteria

College plan 20%

team evaluation 10%

2 / 7


2023/04/18

In-class activities and quizzes 50% best 8 out of 12

Required Textbook(s)

None

(NOTE 3) Class schedule is subject to change

Class Schedule

Class Number Content

Other Reading Materials/URL

None.

Plagiarism Policy

Plagiarism is the dishonest presentation of the work of others as if it were one’s own. Duplicate 
submission is also treated as plagiarism. All plagiarized text on your assignment will not be graded and 
this will very likely lead to failing. The use of artificial intelligence (AI) or paraphrasing software 
to generate content without proper attribution can also be considered a form of plagiarism. If you are 
using them, you must carefully review the output and ensure that it is properly attributed. Simply 
running text through a paraphrasing tool and presenting it as your own work without proper attribution 
is considered plagiarism.

Other Additional Notes

None

Class 1

Part 1: Introduction and learning tool management
Week 1: Welcome to iCLA
(1)Icebreaking and course introduction; Why we need tertiary education (Chun Yuen Fong)

Class 2

Week 1: Welcome to iCLA
(2)Psychology as an LA subject, learning (Chun Yuen Fong)

Class 3

Week 2: What is liberal arts?
(1)Exploring college, What is LA? (Kanupriya Dua)

3 / 7


2023/04/18

Class 4

Week 2: What is liberal arts?
(2)What is LA? (Kanupriya Dua)

Class 5

Week 3: CLA + test
(1)CLA introduction (Mike Blow)

Class 6

Week 3: CLA + test
(2)CLA practice test (Mike Blow)

Class 10

Week 5: Information literacy
(2)Information literacy (Sanjay Jhingan)

Class 11

Week 6: Data science 
(1)Data science as a LA subject; AI, chatGPT (Abhishek Parida)

Class 7

Week 4: CLA + test (Assessment 1; 30%)
(1)CLA + test (Mike Blow)

Class 8

Week 4: CLA + test 
(2)Extra curriculum activities at iCLA (Mike Blow)

Class 9

Week 5: Information literacy
(1)Information literacy (Sanjay Jhingan)

4 / 7


2023/04/18

Class 12

Week 6: Data science 
(2)Basic command on Windows and Mac (Abhishek Parida)

Class 16

Week 8: Writing and presentation
(2)Presentation (David Knudsen)

Class 17

Week 9: Academic conduct
(1)Academic conduct (Haja Rajaonarison)

Class 18

Part 4: College life
(2)Financial Literacy (Nan Zheng)

Class 13

Part 2: Study skills
Week 7: Planning, time management, and teamwork 
(1)Time management (Chun Yuen Fong)

Class 14

Week 7: Planning, time management and teamwork 
(2)Teamwork (Chun Yuen Fong)

Class 15

Week 8: Writing and presentation
(1)Writing (David Knudsen)

Class 19

Week 10: Cultural differences and diversity
(1)Who controls culture? (Darren Ashmore)

5 / 7


2023/04/18

Class 22

Week 11: Peers, conflicts and bullying 
(2)Healthy social relationship (Chun Yuen Fong)

Class 23

Week 12: Healthy Lifestyle 
(1)Stress management (Chun Yuen Fong)

Class 24

Part 5: Future planning
Week 12: Planning your academic pathway I
(2)Economics (Nan Zheng)

Class 20

Week 10: Cultural differences and diversity
(2)Counselling services at iCLA, Inclusion and diversity (Chun Yuen Fong)

Class 21

Week 11: Peers, conflicts and bullying 
(1)Conflicts and Bullying (Chun Yuen Fong)

Class 25

Week 13: Planning your academic pathway II
(1)Political Science (Koji Haraguchi)

Class 26

Week 13: Planning your academic pathway II
(2)Japan studies (Clarence Lee)

Class 27

Week 13: Planning your academic pathway III
(1)Interdisciplinary arts (Vahid Rafieyan)

6 / 7


2023/04/18

Class 28

Week 14: Planning your academic pathway III
(2)Graduation Research Project (GRP) (Haja Rajaonarison)

Class 29

Week 15: Career planning
(1)Career design (Genjima Fukutomi)

Class 30

Week 15: Career planning
(2)Summary of college study (Chun Yuen Fong)

7 / 7


