Course Calendar

This calendar provides a general plan and is subject to change.

Check the Eagle Online regularly for announcements.

WEEK ONE

3/24
· Introduction to Course/Review of Syllabus

· Introduction to Reading/Writing Assignments

· Discuss Journals

· Discuss Eagle Online
· Write Diagnostic Essay
Homework:

· Purchase textbooks & course supplies
· The Little Brown Handbook: Read Chapter 1 & 2 (2-45) and Chapter 46: Using MLA Documentation and Format - 46C: Using MLA document format (689-691).

· The Writer’s Presence: Read Judith Ortiz Cofer, “Silent Dancing” (64), Langston Hughes, “Salvation” (142), E. B. White, “Once More to the Lake” (270), and Garry Trudeau, “My Inner Shrimp” (295).
· Complete Journal Entry # 1 and Journal Entry #2 (length: 300 typed words, double-spaced), responding to the assigned readings (see Study Questions posted on Eagle Online); post journal #1 and journal #2 on Eagle Online by 3/31/12.
WEEK TWO

3/31
· Discuss Writing Process

· Discuss readings

· Assign Essay 1

· Discuss Memoir Strategies

· In-class activity

· Discussion of MLA Style (Sample student essay: manuscript mechanics: font, margins, course information, and headers)

Homework:

· The Little Brown Handbook: Read Chapter 3 & 4(Drafting/Revising and Paragraphs), Chapter 17 (Sentence Fragments) & 18 (Comma Splice, Fused Sentences), Chapter 21 (Misplaced and Dangling Modifiers) & Chapter 22 (Mixed and Incomplete Sentences).

· The Writer’s Presence: Read Maya Angelou, “What’s Your Name, Girl?” (17), Bernard Cooper, “A Clack of Tiny Sparks: Remembrances of a Gay Boyhood” (75), and Richard Rodriguez, “Aria: A Memoir of a Bilingual Childhood” (210).
· Complete Journal Entry # 3 and Journal Entry #4 (length: 300 typed words, double-spaced), responding to the assigned readings (see Study Questions posted on Eagle Online); post journal #3 and journal #4 on Eagle Online by 4/14/12.
· Register for HCC Askonline Tutor Service.
· Complete Rough Draft Essay 1 (750 typed words, double-spaced, MLA style); submit rough draft to HCC Askonline; bring a hard copy to the next class session for in-class activity.

*** Spring Holiday – April 6- 8, 2012 - No Classes ***
WEEK THREE

4/14
· Rough Draft Essay 1 Due

· In-class activity (Peer Review Essay 1)

· Assign Essay 2
· Discuss Criticism & Analysis (see LBH 731)
· Discuss MLA parenthetical citation (644) & MLA work-cited page (653)

· Discuss assigned readings

Homework:

· The Little Brown Handbook: Read Chapter 7 (Forming a Critical Perspective), Chapter 25 (Parallelism), Chapter 26 (Variety), and Chapter 49 (Literature).
· The Writer’s Presence: Read Nancy Mairs, “On Being a Cripple” (157), Alice Walker, “Beauty: When the Other Dancer is the Self” (258), Brent Staples, “Just Walk on by: A Black Man Ponders His Power to Alter Public Space” (240), and George Orwell, “Shooting an Elephant” (203).
· Complete Journal Entry # 5 and Journal Entry #6 (length: 300 typed words, double-spaced), responding to the assigned readings (see Study Questions posted on Eagle Online); post journal #5 and journal #6 on Eagle Online by 4/21/12.
· Complete Final Draft Essay 1 and have it ready to submit at the beginning of next class session (including Final Draft, Rough Draft, Self/peer critique sheet); post final draft essay 1 on Eagle Online by the beginning of next class session.
· Complete Rough Draft Essay 2 (750 typed words, double-spaced, MLA style); submit rough draft essay 2 to HCC Askonline.
WEEK FOUR

4/21
· Final Draft of Essay 1 Due

· Rough Draft Essay 2 Due

· Discuss assigned readings

· Introduction to Research Paper

· Assign Essay 3 (Research Paper)
· Discuss MLA parenthetical citations
· Discuss Research Paper Outline (See LBH 694)
· Discuss Works Cited page (See LBH 653-689 & 716-719)
Homework:

· The Little Brown Handbook: Read Chapter 37 (Appropriate Language), Chapter 38 (Exact Language), Chapter 39 (Writing Concisely), Chapter 8 (Writing in Academic Situation).

· The Writer’s Presence: Read Bill McKibben, “Worried? Us?” (761), Nora Ephron, “The Boston Photographs” (676), Cormac Cullinan, If Nature Had Rights” (641), John Taylor Gatto, “Against School” (682), Michael Pollan, John Edgar Wideman, “The Night I Was Nobody” (886), and Martin Luther king Jr., “Letter from Birmingham Jail” (730).
· Complete Journal Entry # 7 and Journal Entry #8 (length: 300 typed words, double-spaced), responding to the assigned readings (see Study Questions posted on Eagle Online); post journal #7 and journal #8 in Eagle Online by 4/28/12.
· Complete Final Draft Essay 2 and have it ready to submit at the beginning of next class session (including Final Draft, Rough Draft, Self/peer critique sheet); post final draft essay 2 on Eagle Online by the beginning of next class session.
WEEK FIVE

4/28
· Final Draft of Essay 2 Due
· Journal Folder Due

· Discuss assigned readings

· Discuss Annotated Bibliography (See handout posted on Blackboard; See LBH 590-606)

· Discuss MLA parenthetical citations

· Library Orientation
Homework:

· The Little Brown Handbook: Read Chapter 10 (Writing an Argument), Chapter 41 (Planning a Research Project), Chapter 42 (Finding Sources), Chapter 43 (Working with Sources), Chapter 44 (Avoiding Plagiarism and Documenting Sources), Chapter 45 (Writing the Paper), and Chapter 46 (MLA).

· The Writer’s Presence: Read Maxine Hong Kingston, “No Name Woman” (447), and Flannery O’Connor, “A Good Man Is Hard to Find” (947).
· Complete Research Paper Outline.
· Complete Research Paper Works Cited Page (including 4 entries: one primary source & three secondary sources)

· Complete Research Paper Rough Draft (1,000 typed words, double-spaced, MLA style); submit Research Paper Rough Draft to HCC Askonline; bring a hard copy to the next class session for in-class workshop.

WEEK SIX

5/5
· Research Paper Outline Due

· Research Paper Works Cited Page Due

· Research Paper Rough Draft Due

· In-class activity (Peer Review Essay 4)

· Discuss Essay 4 (Final Exam)

· Discuss readings

Homework:

· Complete Final Draft Research Paper (1,000-1,500 typed words, double-space, MLA style)
· Complete Annotated Bibliography
· Complete Research Paper Packets
· Complete Journal Folder
Please Note: Research Paper Final Draft (attached with Works Cited page) and 5 Annotated Bibliographies need to be posted on Eagle Online by midnight on 5/12/12.

WEEK SEVEN

5/12
· Last Day of Class
· Research Paper Packets Due -Research Packets must include:

· Typed Research Paper Outline

· Typed Annotated Bibliography (5 Entries)

· Typed Rough Draft (with Peer Review Sheet)

· Copies of all outside sources used with passages highlighted clearly

· Final Draft (Attached with MLA Works Cited page)
· Final Exam (Essay 4) – In-class Essay: 9-11 AM
English 1301 Syllabus: Course Information and Student Calendar
3

