
ENGLISH 1302 SYLLABUS -- HCC – SPRING 2016
Time: 5:30pm-7:00pm Tues. & Thurs.
__

Instructor Name: Debra A. Coleman, MLA
Phone Number – 832 434 7597 (Please leave your name, date, and return phone number when you call)

email address - debra.coleman@hccs.edu
Office Hours - Scheduled office hours: 8:30-9:00 Tuesday & Thursday (Conference by appointment only)

Course CRN : #89347

Class in Room: B122
Office: Adjunct Faculty room
Textbooks:

Barnet, Sylvan and Hugo Bedau, eds. Current Issues and Enduring Questions: A Guide to Critical Thinking and

Argument, with Readings. Tenth Ed. Boston: Bedford/St. Martin’s., 2014. Print. ISBN 978-1-4576-2260-1.
Maimon, Elaine P., Janice H. Peritz, and Kathleen Blake Yancey, eds. The McGraw-Hill Handbook, Third

 Ed. Print. New York: The McGraw-Hill Companies, Inc., 2012. ISBN 978-0-07-739730-2(or any handbook)
 Other Materials:

A binder for notes and journals (and eventually for your reading notebook due April 26), a folder with pockets for handouts and to save your graded work, pens, one flash/jump drive (or other file saving devices) to save and turn in final drafts of major assignments and save daily work, one brown envelope approximately 9 ½ “by 12” for research paper, and college level dictionary.
Grade Percentages:

10%
Reading Notebook (Journals/Learning Progress Entries assigned by Instructor)

Essay #1, with draft, for instructor comments but no grade

10%
Revision of Essay #1 (Topic assigned by instructor)

20%
Argumentative Essay & Oral Presentation/Essay #2

15%
Essay #3 - Critical Analysis Paper/In Class Midterm

15%
Essay #4 - Argumentative Essay with visual presentation (Topic assigned by instructor)

20%
Research Paper (Topic – Global Issues)
10%
Final Exam Essay

Important Dates:

January 18:

Last Day for Drop/Add/Swap (Online only)
February 4:

Last Day for 70% Refund

February 10:

Last Day for 25% Refund

March 14-20:

Offices closed – Spring Break
March 25-27:

Offices closed – Spring Holiday
April 5:

Last Day for Administrative /Student Withdrawals (4:30pm)
May 8:

Instruction Ends

May 9:

Final Exams Begin
May 16:

Grades Due by Noon
May 20:

Grades Available to Students
Attendance Policy:
Attendance will be taken every class period and this policy will be enforced. HCCS policy states that a student who is absent more than 12.5% (6 hours) of class may be administratively dropped from the course. Coming in late or leaving early will constitute a tardy. All tardies will be counted toward your allotted absences. For example, if you are ten minutes late, ten minutes will be deducted from your 6 hours of possible absences. Your participation is required. Students who intend to withdraw from the course must do so by the official last day to drop (April 5th – 4:30pm). Students who prefer to receive an F rather than a W will need to attend classes throughout the semester and take the final exam or discuss the situation with the instructor before they stop attending the class.

Withdrawal Policy:

The State of Texas has begun to impose penalties on students who drop courses excessively. For example, if you repeat the same course more than twice, you have to pay extra tuition. Beginning in the Fall of 2007, the Texas Legislature passed a law limiting first time entering students to no more than six total course withdrawals throughout their academic career in obtaining a certificate or baccalaureate degree. There may be future penalties imposed.

**If you do not withdraw before the deadline, you will receive the grade that you are making as the final grade. This grade will probably be an “F.” The last day to withdraw from the Fall 2014 (16 week) semester is April 5th. **You should visit with your instructor, an HCC counselor, or HCC Online Student Services to learn what, if any, HCC interventions might be offered to assist you to stay in class and improve your performance. Such interventions could include tutoring, child care, financial aid, and job placement.

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. Since January 1, 2003, International Students are restricted in the number of distance education courses that they may take during each semester. International students must have full-time enrollment status of 12 or more semester credit hours, and of these at least 9 semester credit hours must be face-to-face on-campus courses. Please contact the International Student Office at 713-718-8521 or email int_student_svcs@hccs.edu, if you have any questions about your visa status and other transfer issues.
Student Course Reinstatement Policy

Students have a responsibility to arrange payment for their classes when they register, 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 who 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.

Use of Cameras and Recording Devices

Use of recording devices, including camera phones and tape recorders, are 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 regarding reasonable accommodations.

Late Paper Policy

All assignments are required to be turned in at the beginning of the class when they are due. Your due date will be posted on your assignment sheet for all major essays and the research paper, as well as on this syllabus. Occasionally, the due date on the syllabus may be adjusted, so please refer to the essay assignment sheet. Late papers will be docked a letter grade (10 points) per scheduled class day. Late papers will not be accepted more than one week late. If you are absent on the day a paper is due, it is late. Please arrange a conference with me to discuss the reasons for any late papers. Please keep a copy of your papers for your own file; should a paper be lost, it is your responsibility to give me another copy. The English Department regards a two week turnaround for the return of major essays an appropriate timeframe.

Make-up Policy
Students will be allowed to take make-up exams if they have medical or unforeseen emergencies. Students will be responsible for contacting the instructor and providing documentation of the emergency situation. Students are strongly encouraged to avoid taking this measure and the make-up exam will be an entirely different format from the original exam administered in class on the scheduled date.

Paper Format
·
Blue or black ink only (in class handwritten assignments)--*Please note-In Lab Classes--all work will be typed
·
White notebook paper only - no frayed edges!

·
Length -- two to three full pages (approx. 300-500 words) on in class handwritten essays & out of class typed Journal/Reading Notebook Entries --out of class typed “short” essays (750-1,000 words)

·
Do not use white out/liquid paper on in class essays

·
Hand in rough drafts with final drafts -- out of class typed papers

·
Typed papers must adhere to MLA style format (1” margins [top, bottom, sides], Arial 12pt font; double-spaced)
·
All major assignments need to be printed in “hard copy” format {paper} and turned in with the material saved on a properly labeled flash drive or other file saving device {Student Name, Instructor Name, English 1302-on flash drive and on the paper} or sent to me by email for submittance to Turnitin.com.
·
All work completed outside of class needs to be created utilizing Microsoft Word so it will be compatible with the lab/instructor computer software – Students who use Microsoft Works or Word 2007 need to save work as “Word for Windows 97-2003 Document”

Lab Conduct/Rules
*No electronic devices – i.e., Bluetooth devices, MP3 players, laptops, palm pilots, and cell phones
 especially should all be turned off prior to class and out of sight (Ask for permission to use a Kindle, Nook,

 etc.).

*No food or drinks

*No unauthorized chatting; no chatting during discussion

*No students are allowed in the room without instructor

*No students allowed are to print personal information or download vast amounts of data (Students are only allowed to print class assignments per the instructor’s directions)

*No viewing of pornography

*No hacking attempts or trying to access hacking sites

*No downloading of AOL.com

Please note -- the above rules are maintained to enhance the lab experience for all HCCS students. All computer lab activities will be monitored carefully by the instructor and HCCS IT personnel.
Other Course Policies
*Please do not bring children, boy/girl friends, family members, etc. to class with you -- only students registered in the class may attend.

*Please do not pack up books and belongings prior to being dismissed -- I will announce when class has been completed and it is time for you to leave.

*If you should miss class for any reason, it is your responsibility to make up the work you missed and to contact me for any special instructions on work you missed. It is also strongly recommended that you obtain the phone number of a classmate to aid you in this situation.

*Attendance will be checked daily. Please note: Tardies will have an effect on the grade you receive for the course (i.e. points for the work you miss such as quizzes, in class writing assignments, etc. will be deducted from your final grade average). Please make an effort to be on time to avoid losing points and disrupting the class.
Policy on Repeating Courses

Students who repeat a course for three or more times will face significant tuition/fee increases at HCC and other Texas public colleges and universities. Please ask your instructor or counselor/advisor about opportunities for tutoring and/or other assistance prior to considering course withdrawal or if you are not receiving passing grades.
Reasonable Accommodations
Any student with a documented disability (e.g., physical, learning, psychiatric, etc.) who needs to arrange reasonable accommodations must contact the appropriate HCC Disability Support Service (DSS) Counselor at the beginning of each semester. Faculty members are authorized to provide only the accommodations requested by the Ability Support Services Office. For questions, contact Donna Price at 713.718.5165 or the Disability Counselor at your college. Get more detailed information on Disability Services at HCC here: http://www.hccs.edu/district/students/disability-services/
· Coleman: 713-718-7082

· Central: 713-718-6164

· Northeast: 713-718-8322

· Northwest Katy Campus: 713-718-5408

· Northwest Spring Branch: 713-718-5422

· Southeast: 713-718-8397

· Southwest: 713-718-7910

The Journal/Reading Notebook
You will be responsible for keeping a folder (Journal/Reading Notebook) in which you will organize all writing assignments (journals, group work summaries, in class activity summaries, and any other instructor assigned work). This Notebook will be comprised of 22 reading response journals (85%), one journal detailing your learning progress in this course (10%), and small binder or folder (5%). The in-class entries will be typed in class and turned in upon completion. Homework journal assignments are due at the beginning of class. The completed folder will be turned in per the syllabus schedule. Periodic checks will be made to monitor the progress of each student. All students are responsible for bringing their work to each class and keeping the Journal/Reading Notebook current. Students must create a Table of Contents for their notebook. All work must be typed utilizing MLA style and must be saved on a properly labeled flash drive or other file saving device. (Lab Students: All students must bring a flash drive or other file saving device to each class so their work can be saved on a daily basis). Students are also strongly encouraged to send documents to their email as a back-up. Each entry in the Reading Notebook must be completed to receive a passing grade on this assignment. All students are responsible for making up missed work due to unforeseen absences.
Free English Tutoring
The Northwest College offers you numerous opportunities for free English tutoring at our tutoring centers (Alief, Spring Branch, and Katy) or our electronic tutoring services. At Alief, writing tutorials will be in room A200 (on 2nd floor). For hours, consult Find-A-Tutor at http://ctle3.hccs.edu/alltutoring/index.php?-link=stu or call (phone number is 713-718 6342). For the other Northwest college tutorial times, check the website or call: Spring Branch (713) 718 5889 or Katy (713) 718 5841. Be sure to bring your books and a copy of the assignment(s) with you when you go to the Writing Center lab. You will find the AskOnline link on the HCC page for students under “Tutoring.”

***HCC also provides an online tutoring program. The URL for this tutoring option is: http://hccs.askonline.net.

Open Computer Lab

Students have free access to the internet and word processing in open computer labs available at HCC campuses. Check on the door of the open computer lab for hours of operation.
Counseling and Course Advisors
Counseling is available at each campus as well as course advisors. Check with the information desk at the particular campus for room numbers and consult your class schedule for telephone numbers.
Library

HCC has a Learning Resource Center at each campus for student use. The library provides electronic resources including an online catalog system as well as numerous databases that contain full-text articles all available at https://library.hccs.edu. Additionally, many of the required texts are on reserve at the library. Find out library locations and hours here: http://library.hccs.edu/about_us/intersession_hours
Student Organizations

Phi Theta Kappa is the honor society of two-year colleges. Students must earn a 3.5 grade point average and accumulate 9 credit hours to join this group. HCCS has a very active chapter: Omega Sigma. Contact: Ms. Eunice Kallarackal at: eunice.kallarackal@hccs.edu for more information.

Inclement Weather

During inclement weather conditions, monitor major local channels for updates on school closings. You can also check for school closing information on the HCC homepage.
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 near the end of the term, 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. Go to www.hccs.edu/egls3 for directions.
Title IX Discrimination
Title IX of the Education Amendments of 1972 requires that institutions have policies and procedures that protect students’ rights with regard to sex/gender discrimination. Information regarding these rights are on the HCC website under Students>Anti-discrimination. Students who are pregnant and require accommodations should contact any of the ADA Counselors for assistance.

It is important that every student understands and conforms to respectful behavior while at HCC. Sexual misconduct is not condoned and will be addressed promptly. Know your rights and how to avoid these difficult situations.
Complaints involving sexual misconduct to include but not limited to: sexual assault, stalking, dating violence, sexual harassment or domestic violence should be directed to the HCC Title IX Coordinator, Renée Mack at 713 718-8272 or renee.mack@hccs.edu.

pen/Campus Carry of Handguns

No Firearms Are Allowed on Campus. If you see anyone carrying a firearm on campus call the HCC Police Department at 8-8888 immediately.

Texas House Bill 910—known as the “Open Carry” law—provides holders of a handgun license may now carry their handgun visibly in a waist belt holster or a shoulder holster, but they may not openly carry on or in a college campus or building and they may not openly carry on any public or private driveway, street, sidewalk or walkway, parking lot, parking garage or other parking area of the college. Open Carry is effective as of January 1, 2016.

Campus carry and open carry are two (2) separate laws. Texas Senate Bill 11—known as the “Campus Carry” law—will allow individuals who have a valid Texas handgun license to carry a concealed handgun in certain areas on college campuses. The Campus Carry law becomes effective at 4-year institutions on August 1, 2016 and at 2-year institutions on August 1, 2017.

Mission Statement of the English Department

The purpose of the English Department is to provide courses that transfer to four-year colleges; introduce students to literature from diverse traditions; prepare students to write clear, communicative, well-organized, and detailed prose; and develop students’ reading, writing, and analytical skills.

ACADEMIC DISHONESTY:

A student who is academically dishonest is, by definition, not showing that the coursework has been learned, and that student is claiming an advantage not available to other students. The instructor is responsible for measuring each student’s individual achievements and also for ensuring that all students compete on a level playing field. Thus, in our system, the instructor has teaching, grading, and enforcing roles. You are expected to be familiar with the HCC’s policy on Academic Honesty found in the catalogue. What that means is that if you are charged with an offense, pleading ignorance of the rules will not help you.

Just so there is no misunderstanding, plagiarism (using another's ideas or words without giving credit), collusion (unauthorized collaboration with another person in preparing written work offered for credit), and other forms of cheating will not be tolerated. To be accepted, all papers require proof of their development. Students who plagiarize, collude, or cheat may face disciplinary action including the grade of 0 for the assignment, an F for the course, and/or dismissal from the college. (See Student Handbook)

Plagiarism Policy:
Plagiarized papers or projects will receive a grade of “0” (zero) -- no exceptions. Cheating or collusion will also result in a grade of “0” (zero) on that paper or project. Plagiarism or collusion on a second major or minor assignment will result in a zero in the course. Students need to be aware that this instructor will be utilizing plagiarism software and internet sources to check student work for potential plagiarism.
__

ENGLISH 13O2 COURSE DESCRIPTION

Intensive study of and practice in the strategies and techniques for developing research-based expository and persuasive texts. Emphasis on effective and ethical rhetorical inquiry, including primary and secondary research methods; critical reading of verbal, visual, and multimedia texts; systematic evaluation, synthesis, and documentation of information sources; and critical thinking about evidence and conclusions. Core curriculum course. Prerequisite: ENGL 1301 Composition I or its equivalent.
HCCS CORE CURRICULUM INTELLECTUAL COMPETENCIES AND EXEMPLARY EDUCATIONAL OBJECTIVES -- ENGLISH 1302

__

I. BASIC INTELLECTUAL COMPETENCIES IN HCCS CORE

Core Objectives: Given the rapid evolution of necessary knowledge and skills and the need to take into account global, national, state, and local cultures, the core curriculum must ensure that students will develop the essential knowledge and skills they need to be successful in college, in a career, in their communities, and in life. Through the Texas Core Curriculum, students will gain a foundation of knowledge of human cultures and the physical and natural world, develop principles of personal and social responsibility for living in a diverse world, and advance intellectual and practical skills that are essential for all learning.

Students enrolled in this core curriculum course will complete assignments designed to cultivate the following core objectives:

•Critical Thinking Skills—to include creative thinking, innovation, inquiry, and analysis, evaluation and synthesis
 of information.

•Communication Skills—to include effective development, interpretation and expression of ideas through
 written, oral and visual communication.

•Personal Responsibility—to include the ability to connect choices, actions, and consequences to ethical
 decision-making.

•Teamwork—to include the ability to consider different points of view and to work effectively with others to
 support a shared purpose or goal.

II. EXEMPLARY EDUCATIONAL OBJECTIVES: ENGLISH 1302

By the time they have completed English 1302, students will
• apply basic principles of rhetorical analysis.

• write essays that classify, explain, and evaluate rhetorical and literary strategies employed in argument,

 persuasion, and various forms of literature.
•
employ appropriate documentation style and format across the spectrum of in-class and out-of-class written discourse (thus reinforcing English 1301 instruction);

•
identify, differentiate, integrate, and synthesize research materials into argumentative and/or analytical essays.
•
understand and apply the basic principles of critical thinking—evaluation, analysis, and synthesis— as they write essays that persuade or argue;
• demonstrate library literacy.
• fulfill the writing requirements of the course, writing at least 6000 words during the
 semester.
Student Learning Outcomes: Upon successful completion of this course, students will:

•Demonstrate knowledge of individual and collaborative research processes.

•Develop ideas and synthesize primary and secondary sources within focused academic arguments, including
 one or more research-based essays.

•Analyze, interpret, and evaluate a variety of texts for the ethical and logical uses of evidence.

•Write in a style that clearly communicates meaning, builds credibility, and inspires belief or action.

•Apply the conventions of style manuals for specific academic disciplines (e.g., APA, CMS, MLA, etc.)

SCHEDULE OF ASSIGNMENTS: TUESDAY/THURSDAY CLASSES

WEEK ONE:

 January 19: Introduction to Course/Discuss Journal/Reading Notebook/Proof of registration/Review Syllabus/Course Description, Purpose, Objectives, Policies/Introduction to the Writing Process/Introduction to Service Learning Project Optional Assignment/Computer Lab Orientation/ Diagnostic Essay -- written in class

Homework due NEXT CLASS: Purchase books & supplies; Read: The “Preface” of The McGraw-Hill Handbook (TMHH) or of your handbook; Read Ch. 1 “Critical Thinking” of Current Issues and Enduring Questions (CI) p.1-15; “Critical Reading” p.34-45 (CI) Complete Journal (JRN) Entry #1: Topic – write about an issue in America that affects you personally – 1-1 ½ pgs. typed pages, 350-500 words (MLA format).
January 21: Discuss homework readings/Class Discussion: Elements of Argumentation: Introduction to Rhetoric/Discuss Writing Center and online tutoring.
Homework due NEXT CLASS: Read: Martin Luther King, Jr. “Letter from Birmingham Jail” p. 736-751 (CI). Annotate for argumentation and rhetoric. Read & take notes on Ch. 3 “Critical Reading: Getting Deeper into Arguments” p.74-78 as your JRN Entry #2: Topic title: “Arguments,” Length 350 typed words min. typed (MLA Format).
WEEK TWO:

January 26: Discuss Homework Readings/In Class Writing Activity (Argumentation & Rhetoric analysis) JRN #3/Discuss essay assignment #1.
Homework due NEXT CLASS: Read TMHH Chapter 5 “Writing an Analysis of an Argument” p.179-186 (CI); Read: J. Jacoby p.196-8 (CI). Respond to the question 2 as JRN#4 Length 350 typed words min., MLA Format. Brainstorm ideas for Essay #1

January 28: Discuss Homework Readings / In Class Writing Activity (Argumentation & Rhetoric analysis) JRN #5: Question 3 for Jacoby’s Essay.
Homework due NEXT CLASS: Create Rough Draft of Essay #1 - 750 words min (MLA format), read Ch. 6 “Developing an Argument of Your Own” p.228-259. JRN Entry #6 will be your response to this chapter: Title: Response to Ch. 6: Developing My Own Argument. Length 350 typed words min. (MLA Format). Next class session is in the library computer classroom. Get your library card/ID card ahead of time.
WEEK THREE:

February 2: Library orientation and electronic researching
Homework due NEXT CLASS: Read Chapter 11 “A Rhetorician’s View: Rhetorical Analysis of Nontraditional Texts” p.404-415(CI); revise and expand essay #1 (1000 words min. (MLA Format); Read Jones “Violent Media Is Good for Kids” p.199 (CI); Swift “A Modest Proposal” p.220 (CI)
February 4: Discuss homework reading/In Class Activity JRN #7 /Introduction to Research Methods

Homework due NEXT CLASS: Complete Rough Draft of Essay #1 (750 typed words, double-spaced, MLA style), bring two copies to next class; Read Chapter 9 “Fallacies” p.368-380 (CI); Ch. 15 “Understanding Research” and Ch. 16. “Finding and Managing Print and Online Resources – both in TMHH.
WEEK FOUR:

February 9: Rough Draft of Essay #1 Due/Peer Review Activity/Discuss Ch. 9 Fallacies (CI) ; Ch. 15-16(TMHH)/ Continue Discussion of Essay #2 Topics; Submit Rough Draft Essay #1 to Tutoring Center per Instructor directions

Homework due NEXT CLASS: Read McGregor “Military Women in Combat” P.28; S. Jacoby “A First Amendment Junkie” p. 47; Brownmiller “Let’s Put Pornography Back in the Closet” p.61.
February 11: Discuss homework readings/In Class Activity: JRN Entry #8.

Homework due NEXT CLASS: Read Ch. 22 “Writing the Paper.” (TMHH); Read Blackmun & Rehnquist “Roe vs. Wade” (online at www.bedfordstmartins.com/barnetbedau); Glaspell “Trifles” p.761.
WEEK FIVE:

February 16: Revised Essay #1 due Discuss homework readings/Discuss Essay 2-Current Issues Research Project/In Class Journal Activity JRN Entry #9

Homework due NEXT CLASS: Read Ch. 13 “Oral Presentations” in TMHH; Read Fish “Identity Politics” p. 114; Edmond “Why Asking for a Job Applicant’s Facebook Password Is Fair Game” p. 132.
February 18: Discuss homework readings/Continue discussion of Current Issues Research Project.
Homework due NEXT CLASS: Read Lieberman “Evolution’s Sweet Tooth” p.585 (CI).
WEEK SIX:

February 23: Discuss homework readings/In class activity
Homework due NEXT CLASS: Read Plato “The Greater Part of the Stories Today We Shall Have to Reject” p. 443 (CI); Read Chapter 13, “A Debater’s View: Individual Oral Presentations and Debate” p. 450 (CI); Complete JRN #10 Topic – Response to Ch. 9 on “Oral Presentations.”
February 25: Discuss homework readings/In Class Activity JRN #11/ Review for in class Midterm Essay #3.
Homework due NEXT CLASS: Read Koch “Death and Justice: How Capital Punishment Affirms Life” p.483 (CI); Bruck “The Death Penalty” p.489 (CI). Choose a topic, begin brainstorming, and start writing a rough draft for Essay #2.

WEEK SEVEN:

March 1: Midterm Essay #3 – In Class

Homework due NEXT CLASS: Complete Rough Draft of Essay #2 (750 words min.) and submit to Tutoring Center per Instructor Directions. Read Green “Building Baby from the Genes Up” p.495 (CI); Hayes “Genetically Modified Humans? No Thanks” p.499 (CI).
March 3: Essay #2 Rough Draft due/Peer Editing Activity/Introduction to Research Paper Topic Selection & MLA Format/Discuss Homework Readings for Research Paper Topics

Homework due NEXT CLASS: Revise and expand Essay #2 (1000 words min). Read Wilson “Agasint the Legalization of Drugs” p.553 (CI); Friedman “There’s No Justice in the War on Drugs” p.567 (CI).Complete Journal Entry #12 -- Topic -- respond to one of the readings--length 350 typed words; continue doing research for essay 2 -- be sure to make copies of all outside sources you obtain. Please Note – Re-read Chapter 13 “Oral Presentations” (TMHH) to prepare for current issues presentations.
WEEK EIGHT:
March 8: Discuss Homework Readings for Research Paper Topics/Discuss Documentation /Continue Discussion of Current Issues Presentations

Homework due NEXT CLASS: Read Carns “Shale Drilling Is a Disaster Waiting to Happen” p.537 (CI); McClendon “Is Hydraulic Fracturing Good for the Economy” p. 542; Barth “Is Hydraulic Fracturing Good for the Economy” p.544. Complete Journal Entry #13: Respond to two of the readings-- length 350 typed words minimum.
March 10: Begin Current Issues Presentations/ Revised Essay #2 due (To receive full credit for this assignment you must turn in a “messy” rough draft which shows proofreading marks, the Tutoring Center response printed draft, a printed final draft, and a flash drive or other file saving device).
Homework due NEXT CLASS: Read Delblanco “3 Reasons College Still Matters” p.505 (CI); Rotella “No, It Doesn’t Matter …” p.516 (CI); Tugend “Vocation or Exploration…” p.518 (CI). Complete Journal #14 -- Topic response to two of the readings -- length 350 typed words minimum.
SPRING BREAK: MARCH 14-20
WEEK NINE:
March 22: Continue-Current Issues Presentations/In Class Activity
Homework due NEXT CLASS: Read Tarshis “Is Facebook Making You Mean?” p.594 (CI); Wortham “It’s Not about You, Facebook. It’s About Us”. P.598
March 24: Research Paper Preliminary Topic Due/Research Paper Notes Due/Preliminary Research Paper Works Cited Page Due/ Discuss Homework Readings/In Class Activity: JRN #15 / Finish Current Issues Presentations
Homework due NEXT CLASS: Begin working on Narrowed Research Paper Topic (type out in one paragraph 50-75 typed words); Read Chapter 49 “Exact Language” (TMHH); Read Cole “Five Myths about Immigration” p.615, Chiswick “The Worker Next Door” p.619, and Tierney “Angels in America” p.622 (all in CI) length 350 typed words.
WEEK TEN:
March 29: Discuss Homework and Reading for Research Paper/Brainstorming in class for Essay #4
-75 typed words); Finish rough draft for Essay #4, bring two copies to next class; Begin working on Research Paper Works Cited Page;
Homework due NEXT CLASS: Read Chapters 23 MLA Documentation Style (TMHH); Obama “Commencement Address” p. 630, Levine “The Case for ‘Service’” p.636, Eggers “Serve or Fail” p.648 (all in CI)

March 31: Research Paper Narrowed Topic & Outline Due/In class Peer Review of Essay #4 Rough Draft/ In Class Activity JRN #16
Homework due NEXT CLASS: Submit Rough Draft Essay #4 to Tutoring Center per Instructor Directions

Complete typed Research Paper Outline (1 ½-2 typed pages), and Research Paper Works Cited Page (must include 6 entries, of which 4 are print sources to receive full credit). Read King “I Have a Dream” p.687; Hughes “Let America Be America Again” p.692 (CI)
WEEK ELEVEN:
April 5: Research Paper Outline Due/Research Paper Works Cited Page Due/Discuss homework readings & Research Paper Topics/In Class Activity JRN # 17
Homework due NEXT CLASS: Complete Revise Rough Essay #4 Submit Rough Draft Essay #4 to Tutoring Center per Instructor Directions. Review Chapter 10 Arguments (TMHH); Read Orwell “Shooting an Elephant” p.721 (CI)
April 7: Essay #4 Revised Rough Draft due/In class Peer Review/In Class Activity/Discuss Homework/ Discussion of Essay #4 Writing process
Homework due NEXT CLASS: Read Machiavelli “From The Prince” p.669 (CI)
WEEK TWELVE:
April 12: Discuss homework readings/In Class Writing Activity JRN #18/ /In Class Activity

Homework due NEXT CLASS: Read Stanton “Declaration of Sentiments” p.682 (CI) and analyze for rhetoric.
April 14: Return of Revised Essay #4 Drafts/Discuss homework readings/In Class Activity: Analyze author’s style JRN #19
Homework due NEXT CLASS: Read 12 “A Literary Critic’s view” Arguing about Literature” p. 420-425 (CI); Frost “Mending Wall” p.426 and Marvell “To His Coy Mistress” p. 435 (both in CI).
WEEK THIRTEEN:
April 19: Discuss homework readings/In Class Activity – Reader response to one of the readings JRN#20/ In Class Activity
Homework due NEXT CLASS: Read Chopin “The Story of an Hour” p.438; Read Ch. 4 “Images as an Argument” p.141-9, 157-9, 163 (CI).
April 21: Essay #4 Final Revision Paper Due (1,000 words min.) must turn in instructor marked Rough Draft with Final Draft to receive full credit/ Discuss homework readings/In Class Activity –JRN #21: Political Cartoon/Discuss & Create Journal/Reading Notebook Table of Contents

Homework due NEXT CLASS: Read Ephron “The Boston Photographs” p. 170 JRN #22: Respond to either question 1 or 2 on p.175-6.
WEEK FOURTEEN:
April 26: Discuss homework readings/ Journal Reading Notebook Due /In Class Activity: Complete JRN #23. It will be the Writing/Learning Process you used to improve your writing. Journal Entry should be 350 typed words. Complete and Assemble Journal Reading Notebook -- must include a Table of Contents to receive full credit for this assignment. Discuss homework reading/Discuss any issues that students have concerning research paper.

Homework due NEXT CLASS: Read McMahon “In Pursuit of Unhappiness” p.783, Epicetus “From The Handbook” p.786, and Russell “The Happy Life” p.789 (all in CI). Complete Research Paper Packet for Essay 5: Global Issues
April 28: Discuss homework readings/
Homework due NEXT CLASS: Read Lewis “We Have No ‘Right to Happiness’” p.794, The Dalai Lama and Cutler “Inner Contentment” p.791 (both in CI)
WEEK FIFTEEN:
May 3: Discuss homework readings/Research Paper Packets Due : Final Draft Research Paper Due (1,500-2,000 typed words)--Research Packets must include Graded Narrowed Research Paper Topic and Outline, Graded Works Cited Page, Tutor Center Marked Rough Draft or AskOnline Tutored Printout, Copies of all outside sources used with passages highlighted clearly, Final Draft, and properly labeled flash drive (or other file saving device) with final draft saved in Microsoft Word format (or final draft emailed to me by midnight)-- please place all research items in a large brown envelope with clasp -- label exterior of envelope with your name, Research Paper E1302, CRN #89347 , Instructor: D. Coleman, SPRING 2015
Homework due NEXT CLASS: Read Crittenden “About Love” p.798, Brady “I Want a Wife” p.801 (Both in CI)
May 5:
Discuss homework readings / Review for Essay Exam

Homework due NEXT CLASS: Review class notes on rhetoric to prepare for in class final essay exam
WEEK SIXTEEN:
FINAL EXAM – May 10
Final Exam Time: 5:30-7:30pm
Final Essay Exam - In Class: Please note – all final exams are 2 hours and will be held per the official final exam schedule. Students will not have class on the alternate day (i.e. if the final exam is scheduled for Tuesday, students will not have class on Thursday and vice versa). Visit the link below to determine the specific date/time of any other final exams you may have.
http://www.hccs.edu/hccs/current-students/final-exam

Current Issues: The following are tropics that can be used for Essay 2 research project

•Gender Inequity
•Abortion rights

•Same Sex Marriage

•Legalization of Marijuana

•Capital Punishment

•Genetic Modification

•Hydraulic Fracturing: Fracking

•Volunteerism as a Requirement for College Entrance

•Racism of the Past: Does it Factor into Today’s Race Relations
Global Issues: The following are topics that can be used for Essay 5 research project.
•Sweatshop and Corporate Responsibility
•Immigration

•Global Warming

•Protecting the Environment

•Human Trafficking

•Forced Child Labor

•Rape as a Weapon of War

•Social Media’s Role in Social and Political Change

•Fighting Global Disease: AIDS, Ebola

•Pandemics

•World Hunger

•Terrorism

[10]

