Harrison/ENGL 1301 1

ENGL 1301/Course Syllabus/Spring 2013

ENGL 1301 (34566), MW 2:00-3:30pm, Stafford/Learning Hub, Rm. 314
Instructor: Lee Harrison, HCC Southwest English Faculty
Office: Learning Hub, 3rd Floor, Cubicle 3.18
E-mail: hccstudentmail@gmail.com Checked daily; you’ll receive an automatic reply that I got your mail.
*Course Home Page: https://sites.google.com/site/hccenglish1301/ (very important)
Google Blog: http://blogenglish1301.blogspot.com/ (this site is for discussions & posting “public” assignments)

Learning Web: http://learning.swc.hccs.edu/members/lee.harrison
Office Hours: Scheduled office hours this semester: M-TH 1:30-2:00pm and 5:00-5:30pm & 3:30-4:00pm. However, I am happy to meet with you to discuss an assignment or course progress before or after class, in my office or at another HCC Southwest location, or by email.
ENGL Course Description, Purpose & Goals

English 1301 is a course devoted to improving the student's writing and critical reading. The course involves writing essays for a variety of purposes from personal to academic, including the introduction to argumentation, critical analysis, researching a topic or issue, and the use of sources.

 English 1301 is designed to help students write multi-paragraph expository, analytical, and argumentative essays that have the following qualities: clarity of purpose and expression; appropriate and sensible organization; sound content, including applications of concepts from and references to assigned readings; completeness in development; unity and coherence; appropriate strategies of development; and sensitivity to audience and writing situation.

Course Prerequisites: A satisfactory assessment score, completion of ENGL 0310, or ENGL 0349.

Required Textbook & Materials
Glenn & Gray. Harbrace Essentials, ISBN: 978-0-495-90836-4. You can purchase this at the HCC bookstore, but can also order it online from Amazon, etc. You will need this book starting Week 3 or 4.
Access to a computer & printer, a flash drive for saving work, and a college-level dictionary & thesaurus.
An e-mail account for communicating with instructor/other students about course projects & assignments, which you may want to connect to your phone so you won’t miss important announcements. You have a free HCC student email; to activate it, go to the HCC homepage, then “Current Students,” then “Student Email.”
Course Policies & Requirements
Assignments and Final Grade Percentages

Day 1 Essay

Ungraded/required to continue in the course

Essay 1

10%
Essay 2/Midterm (in-class writing)

10%

Essay 3

20%

Essay 4/Final Exam (in-class writing)

10%
Reading Quizzes, In-Class Work & Discussion

20%
Reading Journals/Responses

10%

Online Activities: Discussions, Group Assignments, Exercises, etc.
10%

Annotated Bibliography

10%
Please note: In order to pass this course, you must attempt and complete the major assigned work. In addition, though you may complete all work and on time, you may still fail to pass if your reading, writing and language proficiency don’t meet the minimum acceptable level needed for ENGL 1302.
Essays

In-class essays, essay drafts & exams will be written during the class period and cannot be made up except in cases of a documented medical emergency; note that the make-up in-class essay may not be exactly the same as the original, and is generally harder. All essays will involve working with other texts either informally or formally, and later essays will also have a research component working with MLA documentation & citation. Essays will be graded on unity & focus, content development, grammar, mechanics and style, and working with other texts (summarizing, quoting, etc.). Out-of-class essays will sometimes require a peer-reviewed draft of that essay and will not be accepted without this. Essays cannot be revised for a higher grade.
Annotated Bibliography

The annotated bibliography shows your ability to research sources, summarize and making judgments about the usefulness of a particular source for an argumentative essay. It is also practice for how to cite sources in MLA style correctly and accurately.
Reading Quizzes, In-class Work and Discussion Participation

Showing evidence of reading assigned material; summarizing the main ideas and arguments of the text accurately and thoroughly; and showing that you are reading and engaging with the assigned texts. These will be increasingly analytical as the semester progresses. See the Reading Response Guidelines on the course Home Page/Google site for help in approaching the reading of texts analytically and interpretively. Note that attendance is expected and mandatory, and does not in itself constitute “participation,” but being present for in-class activities and having read the assigned material is a necessary first step. Also note that if you do not read assigned material or the written assignments we’ll focus on in class, you have little ability to usefully participate in reading discussions or related class activities. Note that I will generally drop the lowest quiz grade of the semester—and sometimes two depending on the number of quizzes we actually have (10 or more, optimally). Missed quizzes cannot be made up.
Reading Journals/Responses
Reading journals show your ability to engage with the readings in a fruitful way, responding to the issues and concepts associated with them, attempting to determine their main ideas and arguments, making counter-arguments, and/or discussing the difficulties or confusions of a text. Reading journals are due on the day we discuss a particular text, and if more than one text is assigned, I will indicate on the schedule which text should be the focus of your journal. Journals can be handwritten or typed and are more informal than an essay (the use of “I” is appropriate for instance), but you should make efforts to make them as grammatically and mechanically correct as possible and use full sentences and paragraphs (no bullets, please). While quizzes cannot be made up, if you are absent you may submit the journal for that day by email (midnight deadline) at hccstudentmail@gmail.com. See the Reading Response Guidelines for tips on how to focus reading journals.
Online Activities

These are all activities that will have some online component where you will post comments, assignments, peer reviews, grammar exercises, etc. Note that your participation in these activities is mandatory, and constitute your attendance for that day. If you don’t participate and/or post the assignment, you are absent for that day and you have a zero for that assignment. Generally I drop the lowest grade at the end of the semester.
Due Dates
All reading and writing assignments are due on the day noted on the course calendar at the beginning of class (within 10 minutes of class starting unless otherwise noted). Homework, quizzes and in-class writing cannot be made up—nor can scheduled in-class essays (except in cases of a documented medical emergency for the latter). Late essays written outside of class will have 5 points deducted per class day, and must be turned in within 2 weeks or the grade will be 0/zero. Radically incomplete essays or those that are too short will be returned without comments for additions/revisions and assessed the late penalty until submitted again. If the essay is again submitted incomplete or too short, the grade will be 0/zero.

Reading Load/Reading Assignments
This course requires a great deal of reading (as much as 30-40 pages per week), and the essays, articles and stories we read will be the basis of virtually all class discussion and activities. It is expected that you will not only read the material, but make efforts to read closely and analyze and interpret what you read—and you won’t pass this course if you’re not reading the material. The quizzes and reading responses are designed to assure that you’re reading and attempting to understand, and will become more analytical—and thus harder—as the semester progresses.

Paper Formatting & Identification
Always include your name, the class and class time (ENGL 1301, 8-9:30am) on any assignment, and please label assignments to indicate what they are—as in “Draft, Essay 1”, “Essay 2”, “Essay 2 Revision,” etc. Always turn in previous drafts and revisions with the new revision so I know what I’m looking for. All formal essays/papers should be formatted according to Modern Language Association (MLA) guidelines, which generally means type-written, double-spaced, 12 point Times Roman font, 1 inch margins all around. See page 324 in Harbrace Essentials, for formatting guidelines, and use the online “Essay Formatting Template” I’ve provided on the Learning Web. Note that I have requested some extra information lke the class time and day, and the assignment name and version (draft, final, etc.). We’ll discuss the finer aspects of MLA style in class. Please note that essays need not have a cover sheet.

 All drafts should be typed, not handwritten, when they are due to be turned in or reviewed, for easier reading for both instructor and classmates.
Tutoring/Writing Consultation

Many students will be required to see an HCC tutor/writing consultant at least once this semester, the earlier the better. More visits are always helpful, of course. If their writing skills are particularly shaky, some students will be required to see tutors more than once or even weekly as a condition of passing the course. I do this to be helpful, not cruel—your improvement in this course helps you in other courses as well, and you may need assistance to succeed.
I will post the schedule for in-person tutoring as soon as I have it. You can also use the online tutors available through HCC’s free site, Askonline.net. In some cases, an assignment will require you to submit a essay or assignment to the tutors for review, and if so this will be part of the grade for that assignment.
Academic Honesty

According to the Student Handbook for the HCC System, scholastic dishonesty includes cheating on a test, plagiarism, and collusion. Cheating on a test includes copying from another student's test paper, using material not authorized by the person giving the test, collaborating with another student during a test, knowingly using, buying, selling, stealing, transporting, or soliciting in whole or part the contents of a test. Collusion means the unauthorized collaboration with another person in preparing written work offered for credit. Plagiarism means the appropriation of another's work and the unacknowledged incorporation of that work into one's own written work offered for credit, including using another person’s words or ideas without citation, acknowledgement or quotation marks (if exact words are used). Plagiarism results in a grade of zero on that project, as does cheating or collusion. Plagiarism or collusion on a second major assignment results in a zero in the course and possible recommendation for dismissal from the College System. Though we will discuss plagiarism in class, you are responsible for understanding what plagiarism is, since I can’t know what each of you individually knows or doesn’t know about the subject. For further information, see the HCC Student Handbook or consult the Harbrace Essentials handbook, Chapter 32. That being said, your classmates and I are interested in your words and ideas, not someone else’s.

Assessment & Grading

Though some assignments throughout the semester may be graded on a +/- scale (for example, 88 = B+, 85 = B, 82 = B-), in accordance with HCC policy, final grades in this course will be whole letter grades based on the following scale: 90-100 = A, 80-89 = B, 70-79 = C, 60-69 = D, 59 or below = F. I will usually, but not always, round up (e.g., an 89.5 is rounded to a 90). For some informal assignments, you’ll receive only a check plus, check, check minus, check minus minus, and these roughly correspond to A, B, C and Unacceptable (either in length or apparent effort). During assessment periods and at semester’s end, these will be translated into a letter grade.
Final Grade of “FX”

If a student stops attending the course or incurs the maximum number of absences after the official drop date (see calendar for date), then he/she will receive a grade of “FX,” which is treated exactly the same as a grade of “F” in terms of GPA, probation, suspension, and satisfactory academic progress. However, note that a grade of “FX” (which indicates an F for excessive absences or non-attendance) is different from an F (which indicates poor performance) in that the FX can affect one’s financial aid funding. HCC will not disperse financial aid funding for students who have never attended class or attended only sporadically. Students who receive financial aid but fail to attend class will be reported to the Department of Education and may have to pay back their aid. See Attendance Policy & HCC Course Withdrawal Policy below for more information.
Attendance/Tardy Policy

Regular attendance is required and mandatory; more important, the success of this class depends on both your presence and participation. HCCS class policy states that a student who is absent more than 12.5% of class (for this course, once you have missed 4 classes, including days with online assignments) of class may be dropped by the instructor, and I follow this policy. Being late and leaving early count toward absences. If you are more than 20 minutes late, you’re considered absent. Note also that I will generally take roll within that 20 minutes, and that roll will be submitted electronically and cannot be changed. As an incentive to attendance, students can earn 2 points on top of their final course grade for perfect attendance, and 1 point if they miss no more than 1-2 class days.
 When you must miss class for any reason, it is your responsibility to find out what was missed, what handouts were distributed, and what changes were made in the syllabus. Certainly you can and should e-mail me for assignments and questions, but please don’t ask me to give a re-cap of the day’s events—limited time and a great number of students simply won’t allow me to individually teach course material. Always check the syllabus to see what is scheduled, and the course home page for any course documents you may have missed or lost.

HCC Course Withdrawal Policy
While a grade of W (Withdraw) is useful for preserving one’s grade point average since it doesn’t average with other grades, excessive Ws can be a problem. Beginning Fall 2007, the State of Texas started imposing penalties on students who withdraw/drop courses excessively. Students are limited to no more than 6 (six) total course withdrawals throughout their educational career at a Texas public college or university. Students are encouraged to review the HCC 6 Drop Policy. To help you avoid having to withdraw from any class, contact your professor regarding your academic performance. You may also want to contact an HCC counselor to learn about helpful HCC resources (e.g. online tutoring, child care, financial aid, job placement, etc.).
 Please note as well that as of Fall 2011, any student who misses the first 2 (two) class times of a course will be dropped from that course by the HCC registrar—a professor does not control this, and cannot reinstate the student. If a student wants to avoid incurring a W, he/she must drop themselves from a course by the official date of record. See “Important Dates” in this syllabus or see HCC’s Academic Calendar by Term on the HCC homepage for withdrawal dates and deadlines.
International Students: Receiving a “W” in a course may affect the status of your student visa. Once a “W” is given for the course, it will not be changed to an “F” because of the visa consideration. Please contact the International Student Office at 713-718-8520 if you have any questions about your visa status and any other transfer issues.
Student Self-Withdrawal from the Course: In the event that a student, after careful consideration, chooses to withdraw from this course, or simply stops attending for some reason, it is the student’s responsibility to drop or withdraw herself/himself and he/she must do so by the official last day to drop (see calendar for date) can only do so for excessive absences; please note that a professor may drop a student without prior notification.
EGLS3 -- Evaluation for Greater Learning Student Survey System

At Houston Community College, professors believe that thoughtful student feedback is necessary to improve teaching and learning. During a designated time, you will be asked to answer a short online survey of research-based questions related to instruction. The anonymous results of the survey will be made available to your professors and division chairs for continual improvement of instruction. Look for the survey as part of the Houston Community College Student System online near the end of the term.
HCC Policy on Repeating a Course
Note that students who repeat a course three or more times will be charged an additional fee at HCC and other Texas public colleges and universities. It has thus become increasingly important for you to succeed in and pass a course the first time around, or to drop it before that 12th class day (see the calendar for specific date). If you are struggling, please ask your instructor/counselor about opportunities for tutoring/other assistance.
Student Course Reinstatement Policy
According to HCC policy, students have the responsibility of arranging payment for their classes, either through cash, credit card, financial aid, or the installment plan. Students who are dropped from their courses for non-payment of tuition and fees and request reinstatement after the official date of record can be reinstated by making payment in full and paying an additional $75.00 per course reinstatement fee. The academic dean may waive the reinstatement fee upon determining that the student was dropped because of a college error. Please note that you’re not allowed to remain in this course if you are not officially registered in it, something your instructor cannot override or change.

Use of Cameras and Recording Devices
Use of recording devices, including camera phones and tape recorders, is prohibited in classrooms, laboratories, faculty offices, and other locations where instruction, tutoring, or testing occurs. These devices are also not allowed to be used in campus restrooms. Students with disabilities who need to use a recording device as a reasonable accommodation should contact the Office for Students with Disabilities for information about these accommodations.
Inclement Weather
During inclement weather conditions, monitor major local channels for updates on school closings. You can also check for school closings at www.school-closings.net I will also post alerts on the course Course Home Page/Google site when possible.
Required Meningitis Vaccinations (2012)

Texas Senate Bill 1107 passed in May 2011, requires that new HCC students and former HCC students returning after an absence of at least one fall or spring semester who are under the age of 30 are required to present a physician-signed certificate showing they have been vaccinated against bacterial meningitis. Beginning with Spring registration, November 7, students will have to satisfy this requirement prior to enrollment. For more information and a list of exemptions please go to http://www.hccs.edu/hccs/admissions-registration-center/new-student-general-admissions-steps/submit-meningitis-documentation
Student Services & Support
Free English Tutoring & Open Computer Labs

The Southwest College offers you free tutoring at our tutoring centers where you will receive individual attention with any of your writing concerns. Check with me for location, dates, and times of tutoring once the hours have been established. Make certain to take your books and assignments with you when you go to the tutoring lab. Partial list of locations: Alief Center, Rm. 154; Greenbriar Annex (Stafford Campus), Rm. 106; Stafford Learning Hub, Rm. 314; and West Loop Center, Rm. 168. Days/times change each semester, so check at each campus for a flyer. HCC’s Online Tutoring Service, AskOnline, is also a valuable resource. The link is http://hccs.askonline.net/

You have free access to the Internet and word processing in the open computer lab in the Scarcella Building (104E), the Alief Campus (137) and at the West Loop Campus; there are also computer facilities in the libraries of most campuses. Specific available hours are posted at each site & on the HCC home page.
Special Conditions/Students with Disabilities
HCC policy states that any student with a documented disability (e.g. physical, learning, psychiatric, vision, hearing, etc.) who needs to arrange reasonable accommodations must contact the Disability Services Office at the respective college at the beginning of each semester. Faculty members are authorized to provide only the accommodations requested by the Disability Support Services Office. If you have any questions, please contact Donna Price at 713-718-5165 or the Southwest campus disability counselor, Dr. Becky Hauri at 713-718-7910. You can also visit the ADA Web site at http://www.hccs.edu/students/disability/index.htm. That being said, I urge you to let me and the Support Services know if you have any special conditions or needs that may affect your progress in this course or others.

Counseling
Both academic and personal counseling are available through the HCC Southwest. Please call the following numbers for more information: 713-718-7795 (Stafford), 713-718-8921 (West Loop), and 713-718-7799 (Alief).
Student Organizations
Three organizations of interest to students taking English classes are Southwest Writers, Phi Theta Kappa, and the Gender Studies Club. The Southwest Writers is a group of students who write and read their works (in a public forum as well as on the Internet) and receive peer support and constructive criticism. Students in this group create a supportive network to create poetry, fiction, drama, and non-fiction prose. Contact advisor Dr. Chris Dunn @ chris.dunn@hccs.edu. Phi Theta Kappa is the honor society of two-year colleges. Students must earn a 3.5 grade point average and accumulate 12 credit hours at HCCS. Transfer scholarships are offered through this honors organization. Contacts are available at www.omegasigma.org. The Southwest College advisor is Ms. Eunice Kallarackal at eunice.kallarackal@hccs.edu
 The Gender Studies Club meets each month and online to discuss the roles of women and men in society and to investigate how sexual differences and cultural constructions of gender may affect identity. The organization promotes awareness of gender issues on campus & encourages research and discussion of gender issues. Faculty advisors are Ms. Marie Dybala at marie.dybala@hccs.edu and Ileana Loubser at ileana.loubser@hccs.ed
Other student organizations:
Bridge Mentoring Program

Broadcast Technology Student Association

Campus Crusade for Christ

Digital Arts Club

The Egalitarian Student Newspaper

Honors Program

Indian Student Association

Math Club

Phi Theta Kappa Honor Society, Omega Sigma Chapter

Pakistan Student Association

Psychology Club

Southwest Fine Arts Student Association

Southwest Forensic Society

Southwest College Student Government Association

Southwest Writer’s Club

Course Purpose

· English 1301 is designed to help students write multi-paragraph expository, analytical, and argumentative essays that have the following qualities:

· clarity in purpose and expression,

· appropriate and sensible organization,

· sound content, including applications of concepts from and references to assigned readings,

· completeness in development,

· unity and coherence,

· appropriate strategies of development,

· sensitivity to audience,

· effective choice of words and sentence patterns,

· grammatical and mechanical correctness, and

· appropriate MLA citations format.

Educational Outcomes (Course Objectives) for ENGL 1301

By the time the students have completed English 1301, they will:

· understand writing as a connected and interactive process which includes planning, shaping drafting, revising, editing, and proofreading;

· apply writing process to out-of-class writing;

· apply writing process as appropriate to in-class; impromptu writing situations, thus showing an ability to communicate effectively in a variety of writing situations (i.e., essay exams and standardized tests like the TASP);

· apply suggestions from evaluated compositions to other writing projects;

· understand and apply basic principles of critical thinking in analyzing reading selections, in developing expository essays, and writing argumentative essays;

· apply concepts from and use references to assigned readings in developing essays;

· analyze elements of purpose, audience, tone style, and writing strategy in essays by professionals writers

· complete short writing assignments, journal entries, readings quizzes, and other activities to strengthen basic thinking an writing skills

· understand and appropriately apply various methods of development in writing assignments;

· avoid faulty reasoning in all writing assignments;

· fulfill the writing requirements of the course, writing at least 6,000 words during the semester.
HCCS Core Curriculum Intellectual Competencies and Exemplary Educational Objectives

English 1301 seeks to fulfill the six basic intellectual competencies of the HCC Core Curriculum:
Reading: Reading material at the college level means having the ability to analyze and interpret a variety of printed materials--books, articles, and documents.

Writing: Writing at the college level means having the ability to produce clear, correct, and coherent prose adapted to purpose, occasion, and audience. In addition to knowing correct grammar, spelling and punctuation, students should also become familiar with the writing process, including how to discover a topic, how to develop & organize it, and how to phrase it effectively for their audience. These abilities are acquired through practice & reflection.

Speaking: Effective speaking is the ability to communicate orally in clear, coherent, and persuasive language appropriate to purpose, occasion, and audience.

Listening: Listening at the college level is the ability to analyze & interpret various forms of spoken communication.

Critical Thinking: Critical thinking embraces methods for applying both qualitative and quantitative skills analytically and creatively to subject matter in order to construct alternative strategies. Problem solving is one of the applications of critical thinking used to address an identified task.

Computer Literacy: Computer literacy at the college level means having the ability to use computer-based technology in communicating, solving problems, and acquiring information. Core-educated students should have an understanding of the limits, problems, and possibilities associated with the use of technology and should have the tools necessary to evaluate and learn new technologies as they become available. (HCC System Catalog)
Exemplary Educational Objectives: Freshman English

· To understand and demonstrate writing and speaking processes through invention, organization, drafting, revision, editing, and presentation.

· To understand the importance of specifying audience and purpose and to select appropriate communication choices.

· To understand and appropriately apply modes of expression (descriptive, expository, narrative, scientific, and self-expressive) in written, visual, and oral communication.

· To participate effectively in groups with emphasis on listening, critical and reflective thinking, and responding.

· To understand and apply basic principles of critical thinking, problem solving, and technical proficiency in the development of exposition and argument.

· To develop the ability to research and write a documented paper and/or give an oral presentation.

Student Learning Outcomes for English 1301
1. Demonstrate knowledge of writing as process.

2. Apply basic principles of critical thinking in analyzing reading selections, developing expository essays, and writing argumentative essays.

3. Analyze elements such as purpose, audience, tone, style, strategy in essays and/or literature by professional writers.

4. Write essays in appropriate academic writing style using varied rhetorical strategies.

5. Synthesize concepts from and use references to assigned readings in their own academic writing.

ENGL 1301/Schedule of Assignments/Spring 2013/Monday & Wednesday Classes
Important HCC Dates this Semester:

January 11, Friday:

Last day for 100% refund

January 13, Sunday:

Last Day for Drop/Add/Swap
January 14, Monday:

Classes Begin
Jan. 14-Jan.30:

70% Refund

Jan. 21, Monday:

HCC Holiday honoring Rev. Martin Luther King, Jr.

Jan. 28, Monday

Official day of record

Jan. 31-Feb. 5:

25 % Refund
February 18, Monday:

HCC Holiday—Presidents Day
March 11-17:

Spring Break—No classes and HCC offices closed
April 1, Monday:

Last Day for Administrative /Student Withdrawals (4:30pm)

March 29-31:

HCC Offices Closed-Spring Holiday

May 5, Tuesday:

Instruction Ends
May 6-12:

Final Exams for 16-week semester courses
May 12, Sunday:

Semester Ends

May 17, Friday:

Grades Available to Students
Please note that the following calendar of assignments is very likely to change depending on course progress. Be alert to a schedule change at any time during the semester.

Most readings & assignments are on the course Home Page at https://sites.google.com/site/hccenglish1301/. Note that on this site we’ll use “Essays & Articles” and “Course Documents & Assignments” most extensively until the end of the course, when we start reading short stories. HP indicates the Google site course homepage, GB indicates the Google Blog and HE indicates Harbrace Essentials. Unless noted, all course readings can be found in the “Essays & Articles” section of the course Home Page.
 Reading assignments indicated for the day are to be read by that day; writing assignments should be turned in at the beginning of class unless you’re instructed otherwise. Please alert me to any links that don’t work, but also know that many of the readings we’ll use are available on the internet, so you can always search for them that way if needed. If you have difficulty, let me know and I’ll send links to you by email. After the first week of class, not being able to find the course home page/Google site, the Blog site, or any other link (unless it is non-functional) is not an excuse for not having read or done an assignment.

Week 1/ Jan. 14-20

1/14: Brief course introduction; in-class writing (Coca Cola “America” Ad); this essay is ungraded but required.

1/16: Course introduction continued. For today, closely read the Course Policies and Requirements on the Course Homepage (see url above). Expect a quiz on major policies like attendance & plagiarism, and course requirements like number of essays, quiz make-up, etc. Start the process of ordering/buying your Harbrace Essentials Handbook (needed in Week 4).

Week 2 / Jan. 21-27

Note that Monday, Jan. 21 is an HCC holiday honoring Rev. Martin Luther King, Jr.—no classes

1/21: Holiday/no classes, but see the Online Assignments for Week 2 on the Homepage, which is based on your reading assignment for Wed.

1/23: Read Stiff Kitten’s “Consumerism: Enough is Enough” (Homepage; Essays) and prepare your first Reading Response to turn in at the beginning of class. Try to give some thought to the idea of American consumerism. Also expect a quiz on the reading. See the Reading Response Guidelines (Homepage; Assignments & Course Docs) for how to approach reading responses.

Week 3 / Jan. 28-Feb. 3 / Essay 1 Draft Due

Monday, Jan. 28 is the official date of record. You must drop before this date if you do not want a W (Withdraw) or a letter grade (A-F) on your academic record for this course.

1/28: Kalle Lasn’s “The Cult You’re In” (Homepage; Essays); Reading Response due on this reading. Make your choice of advertisements to focus on for your Essay 1 by end of class time. If you have one I need to approve, you must bring it today.

1/30: Essay 1 draft due (app. 1 to 1 1/2pgs, typed) at beginning of class; be prepared for others reading your work. If you want me to give comments and suggestions on your Essay 1 draft, you must have it ready today.
Week 4 / Feb. 4-10 / Essay 1 Due
2/4: ONLINE ASSIGNMENT 2 (Class does not meet): Post one paragraph of your Essay 1 on the Google Blog. This should be one of your analytical body paragraphs where you analyze and discuss a particular selling or marketing strategy in your ad or commercial. Try for a polished, finished paragraph. Note that doing online assignments counts as your attendance for the day. Due by midnight.
2/6: Read in Harbrace Essentials (HE) Chapter 32d (Integrating Sources) and 32e (Avoiding Plagiarism); also read Chapter 25 (Planning and Drafting Essays), Chapter 26 (Revising and Editing Essays), Chapter 18 (Quotation Marks). Note that your understanding of plagiarism is important, since you are responsible for avoiding it.

Week 5 / Feb. 11-17 / Essay 1 Due
2/11: Final Essay 1 Due at the beginning of class with any previous drafts. Also read Tan, “Mother Tongue” and Baldwin, “If Black English Isn’t a Language…” (HP, Essays); No reading response due but expect quiz.
2/13: Rodriguez, “Aria: A Memoir of a Bilingual Childhood” (HP, Essays; note that this text is long—look for his arguments about bilingual education and “public identity/individuality”); Muñoz, “Leave Your Name at the Border” (HP, Essays).

Week 6 / Feb. 18-24

Note that Monday, Feb. 18 is Presidents Day—an HCC holiday, so no classes.

2/18: HCC Holiday/No classes. Note that you have a lot of reading for Wed. so consider working ahead.
2/20: Staples’ “Just Walk on By” (HP, Essays); Robert Jensen, “White Privilege” (HP, Essays); Mary Waters, “Optional Ethnicities” (HP, Essays); Reading Response Due on two of these texts, one of which must be Staples’ “Just Walk On By.” What connections can you make between Staples’ essay and the other text you have chosen?
Week 7 / Feb. 25-March 3
2/25: Judy Brady, “I Want a Wife” (HP, Essays); Jamaica Kincaid, “Girl” (HP, Essays); Kim Addonizio, “What Do Women Want?” (HP, this one under Poetry); Reading Response due on two of these texts—try to make some cross-comparisons in terms of society’s expectations of women and gender roles.
2/27: Katha Pollitt, “Why Boys Don’t Play With Dolls” (HP/Essays); Jensen, “Masculine, Feminine or Human?” (HP/Essays); Midterm (Essay 2) discussion and preparation; see Midterm Exam (HP). Choose groups (3 people max.) for next week’s online assignment.

Week 8 / March 4-6

3/4: In-Class Writing/Essay 2 (Midterm). Come to class prepare to write your Midterm exam. See the Midterm Requirements & Preparation on HP if you have not already done so. No make-ups will be given without proof of a verifiable emergency.
3/6: ONLINE ASSIGNMENT 3 (Class does not meet): For this assignment, you must read in HE, Chap. 2 (Sentence Fragments), Chap. 3 (Comma Splices & Fused Sentences) and Chap. 15 (The Comma) and then do the assignment. Go to the homepage and then to Exercises in the navigation pane at left. Work with your group to complete the Common Sentence errors assignment (you can view it and also download it as a Word document). Save your results as a Word document, put your group member names on it, and email it to your instructor at hccstudentmail@gmail.com. Due by midnight. You will be graded on the correctness of your answers. As usual, this counts as your attendance for today.
March 11-17—Spring Break (No HCC Classes)
March 11-17—Spring Break (No HCC
Week 9 / March 18-24
3/18: Read about the terms ethos, pathos and logos at https://owl.english.purdue.edu/owl/resource/588/04/ (also with the idea of analyzing these aspects of another writer’s argument). Read also HE, Chapter 24, (Writing and Reading Rhetorically). Reading Response due: Return to Staples’ “Just Walk on By” (HP, Essays) and consider his essay from the perspective of ethos or ethical appeal. How does Staples present himself to his readers (as what kind of person, with what kinds of background and characteristics?)—and why?

3/20: Levin, “The Case for Torture” (HP, Essays); Ghiasi, “A Case for Torture?” (HP, Essays); Read the Assignment Guidelines and Requirements for the Annotated Bibliography (HP, Course Documents and Assignments), which we will discuss in class this week.

Week 10 / March 25-31
Note that the drop day is next Monday, April 1, so consult with your professors about your progress in your courses this week.

3/25: ONLINE ASSIGNMENT 4 (Class does not meet): Assignment to come.

3/27: Orwell, “Shooting an Elephant” (HP, Essays); Angelou, “Africa” (HP, Poetry).

Week 11 / April 1-7 / Drop (Withdraw) Week
If you are thinking of dropping any HCC course with a W (Withdraw), you must do so by this Monday, April 1. After this date, your instructor must assign either a letter grade(F through A) to any student who remains in the course and continues to work to succeed, but if he/she simply stops attending or incurs the maximum of absences after this date, a grade of “FX” will be assigned (see syllabus). Consult with your professors about grades & course progress.
4/1: Rev. Martin Luther King, Jr., “Letter from Birmingham Jail (HP)—note that this essay is quite long. Glance as well at the color-coded version of this essay, which shows how other English teachers locate various types of appeals (emotional, ethical, logical) in the essay. Reading Response due: locate one argumentative appeal in this essay and discuss it fully—how it was meant to work, why King may have made this decision, etc.
4/3: Continue with King’s “Letter”

Week 12 / April 8-14

4/8: Essay 3 draft due for peer-review. If you want me to read a draft of your Essay 3, you must have it ready today. Review Chapters 25, 26, 32 and 18 in HE as needed for Essay 3. Choose groups (3 people max.) for your upcoming online assignment.
4/10: ONLINE ASSIGNMENT 5 (Class does not meet): Before doing the assignment, read in HE: Chap. 1, Sentence Essentials; Chap. 8, Subordination and Coordination; and Chap. 9, Parallelism. Pay particular attention to Chap. 8. Go to the Google Blog and see your assignment, which is working in groups (3 people max.) and constructing a grammatical 100-word sentence. Due by midnight.
Week 13 / April 15-21 / Essay 3 Due
Note that this week we start reading short stories instead of essays—look for these under the “Short Stories” section of the Course Homepage.

4/15: Chopin, “The Story of An Hour”; Poe, “The Tell-Tale Heart” (both on HP, under Short Stories); Read on HP, Reading and Writing about Literature (under Grammar, Mechanics, MLA Style & Argument) the following sections (all short): Literary Terms, Close Reading, Developing a Thesis and Reading a Novel or Story. Read closely if this is new information, or more quickly if this is knowledge you already have. Reading Response due on one of these stories. Try to incorporate your reading about literature into your discussion of one of these texts.

 Remember that showing you are reading the short stories in the next few weeks is important, because doing so will earn you an easier final exam.
4/17: Essay 3 Due at the beginning of class—if not within the first 20 minutes of class, it is considered late. Turn in with your draft(s) and/or any tutor- or instructor-reviewed versions. We will read Alexie’s “Every Little Hurricane” (HP, Short Stories) in class together—no need to read it before class.

Week 14 / April 22-28
4/22: ONLINE ASSIGNMENT 6 (Class does not meet): Assignment to come.
4/24: O’Brien, “The Things They Carried” (HP, Short Stories). No Reading Response due but expect a quiz.

Note: If you want me to look at a draft of your Annotated Bibliography, you must submit it to me by today.
Week 15 / April 29-May 4

4/29: Donald Barthelme, Some of Us Have Been Threatening Our Friend Colby”; also watch a short You Tube film of the story (HP, Short Stories); No reading response due on this text, but you may do one as a make-up if you need or want to. Final Exam discussion/preparation.
5/1: ONLINE ASSIGNMENT 7 (Optional)(Class does not meet): Note that this assignment is optional and serves as a make-up of sorts for those who missed an online assignment or had a grade below 70 on one of them. You will not be counted absent if you don’t do this assignment. Go to the Google Blog to see the assignment.

Early turn-in of Annotated Bibliography: 3 extra points if you submit by midnight tonight.
Week 16 / May 6-12 / Final Exam Week / Annotated Bibliography Due
Note: During finals week, you do not attend your regularly scheduled class times, but only the final exam scheduled for any particular class. Your required Annotated Bibliography is due at the beginning of the Final Exam—no exceptions. Also note that attempting a final exam is required for this class, and constitutes 10% of your final grade of your final grade for the course. In the event of a documentable emergency, contact me as quickly as possible so that we can schedule an alternative time for you to take the exam.
■ ENGL 1301 (34566), MW 2:00-3:30pm, Stafford/ Hub, Rm. 314: your exam is Wed., May 8, 2:00-4:00pm.

■ ENGL 1301 (34568), MW 3:30-5:00pm, Stafford/Hub, Rm. 314: your exam is Mon., May 6, 3:00-5:00pm.
(Note that this is 30 minutes earlier than our usual class time.)
Grades will be available to students on-line Friday, May 17 (but are often posted before). Log into the HCC Student System to view your grades. Please do not email me for grades during this time, since it will be impossible for me to return emails about grade queries until I have finished end-of-semester grading. I will be happy to answer questions about final course grades on or after May 17.
This schedule is dependent on class progress and thus subject to change without notice, so stay aware of any changes I may make during class time or by email. As always, the existing course policies cannot be changed without consultation and approval of the class as a whole.

