ENGLISH 1302 Course Policies Summer 2011
Instructor: Professor Tony Diaz, tony.diaz@hccs.edu, (713) 867 – 8943.

COURSE OVERVIEW:

 *Textbooks: 75 Arguments and The New McGraw-Hill Handbook 2nd Edition.
*Course Requirements:
10% Quizzes and homework (averaged)
: 100 points.

10% Essay #1: Analysis of nonfiction.
: 100 points.
10% Essay #2: Analysis.

: 100 points

10% Vocabulary Test

: 100 points
10% Essay #3
: Mini-argument

: 100 points
10% Oral Presentation

: 100 points
 20% Argument/Research Paper

: 200 points

 10% Final: In class Analysis Essay
 :100 points

 10% Journal Entries (25 pgs)

 :100 points

STUDENT LEARNING OUTCOMES
1. Apply basic principles of rhetorical analysis.

2. Write essays that classify, explain, and evaluate rhetorical and literary strategies employed in argument, persuasion, and various forms of literature.

3. Identify, differentiate, integrate, and synthesize research materials into argumentative and/or analytical essays.

4. Employ appropriate documentation style and format across the spectrum of in-class and out-of-class written discourse.

5. Demonstrate library literacy.

*Research Paper and Process: Students will produce a specific, unified, developed, organized, and coherent research paper of 1200-2000 words using at least six sources, both print and non-print. Students will show competency in a research paper process of choosing and narrowing topics, collecting sources from indexes, creating a working bibliography, taking notes from sources, using sources in proper MLA formats, and providing proper documentation for those sources. (A separate handout with more elaborate directions regarding the research paper will be handed out during the semester.)

*Essays: Out-of-Class Essays should be a minimum of 600-1000 words (as assigned), typed, and double-spaced. All essays will be graded for appropriateness, unity and focus, coherence, development, organization, grammar and syntax. In-Class Essays should be 450-600 words, legibly printed, and double-spaced.

Notes: All aspects of the syllabus are subject to revision at the instructor’s discretion.

SUPPORT SERVICES:

Tutoring: Free tutoring is available in FAC 321B.

Library: The Library is located on the 3rd floor in Learning Hub.
Open Computer Lab: Computers are available for word processing in SJAC 204a and in the Macintosh Interdisciplinary Lab in JDB 203-204. Check for open hours. Also room 302 FAC.

Learning Assistance Center: PLATO computerized instruction is available in SJAC 116.

Disability Support Services: “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 are authorized to provide only the accommodations requested by the Disability Support Services Office. If you have any questions, please contact the disability counselor at your college or Donna Price at 713-718-5165."

HCCS POLICIES:

Absences: A student who misses more than 12.5% of instruction (6 class hours in a 3 credit course--4 classes for this course) may be withdrawn. 3 late arrivals are the equivalent of a single absence.

Scholastic Dishonesty: According to the Student Handbook for HCCS, scholastic dishonesty includes:

cheating on a test

plagiarism (using another person's words or ideas and assimilating them into your own written work without appropriate acknowledgement and quotation marks if exact words are used)

collusion (unauthorized collaboration)

Please note the possible consequences of such dishonesty, as stated in the Student Handbook: "Possible punishments for academic dishonesty may include a grade of 0 or F for the particular assignment, failure in the course, and/or recommendation for probation or dismissal from the College System".

Additional Class Policies: No cell phones, pagers, etc. in class, unless there is some type of emergency in which a student needs to be contacted, in which case he or she should inform the instructor ahead of time. If use of the cell phone in class continues, after an initial warning, the student will be asked to leave.

Late students will be expected to get any missed class notes
and assignments from a fellow student.

GRADING

A 90-100% B 80-89% C 70-79% D 60-69% F 0-59%

Essay grades will be based on: correct grammar and syntax; a clear thesis; unified and adequately developed paragraphs; insightful, clear, and supported analysis of the assigned text/image. Late papers and make-up exams will be accepted, but ten points will be subtracted for every class a paper is late (or an exam is delayed).
