ENGLISH 1301: COMPOSITION I

HCC - Southwest College – Spring 2012
1st 8 Weeks (1/17/2012 – 3/11/2012)

CRN 81541
__

Instructor: Panqing Wu

· Email: panqing.wu@hccs.edu & Voicemail: (713) 669-9649

· Office hours: Before class and by appointment

· Class period: Saturday 9 am – 12 pm
· Classroom: Rm C129, West Loop Center

· My Learning Web: http://learning.hccs.edu/faculty/panqing.wu
Textbooks:

· The Writer’s Presence: A Pool of Readings. 6th Edition, 2009. Donald McQuade & Robert Atwan. ISBN: 0312486863 ISBN 13: 9780312486860.
· The Little, Brown Handbook, 11th Edition, Pearson/Longman, 2009. Fowler, H. Ramsey & Jane E. Aaron, Eds. ISBN: ISBN: 0205651712 or ISBN 13: 9780205651719.

Course Materials

· Blue and black pens

· A (three-ring) notebook with loose leaf paper for in-class writings/notes

· Folders with pockets for handouts, journals, assignments, and research paper

· College-level dictionary and thesaurus (optional)

· Flash Drive to save daily work

Methods of Instructions

Lecture, Class discussion, Group work

Course Requirements

Attendance and active participation in class discussions

Completion of assigned readings

Completion of assignments, exercises, examinations by the specified due date

Evaluation

Students will be required to complete essays (take-home and in-class), one research paper (assigned by instructor), the selected readings from The Writer’s Presence, a reading notebook (journals), and one final examination. Instructor reserve the right to conduct interim “quizzes” as indicated. Student papers will not be accepted after the due date - no exceptions. Student performance will be based on individual and group work. This is a Graded course, and satisfactory completion of all course requirements will generate a satisfactory grade for the course.

Grading:

Grades will be calculated as follows:

 Essay #1 (20%):
 Expository Essay (750 typed words)

 Essay #2 (15%):
 Critical Analysis (750 typed words)

 Essay #3 (30%):
 Research Paper – Argumentative Essay (1000-1500 typed words)

 Essay #4 (15%):
 Critical Analysis (In-class Essay)

 Reading Notebook (10%):
Journals (out-of-class)

 Reading quizzes/attendance/group work, etc. (10%)

In accordance with HCC policy, final grades in this course will be whole letter grades based on the following grading scale:

A
(90-100)
= Exceptionally fine work

B
(80-89)
= Above average work

C
(70-79)

= Average quality work

D
(60-69)

= Below average work

F
(0-59)

= Failing work

Journals

Journal is a major assignment for this course. The goal of keeping the journal is to increase students’ critical reading skills and stimulate classroom discussion. Students are required to compose at least EIGHT (8) journal entries (out-of-class) in response to assigned readings as listed on the course calendar. Each out-of-class journal entry is due on the day the reading is discussed in class. Successful journals should demonstrate that you have completed the reading and given it some thought. Journal can follow any format you wish, but must be written in complete sentences. Each journal entry must be at least 300 words, must be typed, must be original work, and must respond directly to the assigned readings. In-class journals will be turned in at the end of each class, and cannot be made up. Keep all journal entries in a folder and submit the folder at the end of the semester for a letter grade.

Research Project

Students will write and produce an original, unified research paper (Length: 1000-1500 typed words). The research paper project will require the following:

1. Minimum of 1,000 words (not including outline, annotated bibliography, and works cited page),

2. Minimum of five secondary sources,

3. Typed topic outline with research questions and thesis,

4. Annotated Bibliography,

5. One rough draft with peer review comments,

6. Final draft with MLA Works Cited page,

7. Xeroxed or downloaded copies of all secondary sources used to write the paper,

8. Oral Presentation (in groups)

Place your work in a large envelope and submit the envelope at the end of the semester for grading.

Policies, Conditions, and Important Dates

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. If you feel that absences will be a problem for you, and then you should not enroll in this course at this time; however, please speak to me if you feel you have extenuating circumstances. 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.

Grades of “W” and “I”

A grade of “W” is for “withdrawn.” If you must withdraw from the course for any reason, be sure to complete the paperwork at the registrar’s office by the last day of withdrawal. Arrange a conference with me before withdrawing to discuss your progress in the course and note that your withdrawal may cause you to pay more for the class in the future. An “I” is given for “incomplete.” An “I” is for emergencies only. You have one semester to complete the missing work or the “I” will become an “F”.

Final Grade of FX

Students who stop attending class and do not withdraw themselves prior to the withdrawal deadline may either be dropped by their professor for excessive absences or be assigned the final grade of “FX” at the end of the semester. Students who stop attending classes will receive a grade of “FX”, compared to an earned grade of “F” which is due to poor performance. Logging into a DE course without active participation is seen as non-attending. Please note that HCC will not disperse financial aid funding for students who have never attended class. 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. A grade of “FX” is treated exactly the same as a grade of “F” in terms of GPA, probation, suspension, and satisfactory academic progress.
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 rather than a “W.” This grade (due to missing classes and missing work) will probably be an “F.” The last day to withdraw from the Spring 2012 semester is Friday, February 17.
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.

HOW TO Withdraw
· If a student decides to withdraw from a class upon careful review of other options, the student can withdraw online prior to the deadline through their HCC Student Center PeopleSoft link: https://hccsaweb.hccs.edu:8080/psp/csprd/?cmd=login&languageCd=ENG
· HCC and/or professors may withdraw students for excessive absences without notification.

· Students should check HCC’s Academic Calendar by Term for withdrawal dates and deadlines. Classes of other duration (flex-entry, 8-weeks, etc.) may have different final withdrawal deadlines. Please contact the HCC Registrar’s Office at 713.718.8500 to determine mini-term class withdrawal deadlines.
Late Paper Policy

All assignments are required to be turned in at the beginning of the class that 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. Papers that are late will be penalized 10 points each class that they are late. No late papers will be accepted more than one week late. Please arrange a conference with instructor 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. 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. No make-ups on daily quizzes! No make-ups on final exams!

HCC Student Email Accounts

All students who have registered and paid for courses at HCC automatically have an HCC email account generated for them. Please go to http://www.hccs.edu/students/email/ to review how to send email using this account.

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.

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 regarding reasonable accommodations.

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.

Computer Lab Policies (No exceptions to the following rules will be made. The following rules

will be strictly enforced):
1. NO cell phones.

2. NO palm pilots.

3. NO unauthorized chatting.

4. NO downloading AOL.com.

5. NO food or drinks.

6. NO printing personal information or downloading material unrelated to class. Printing is limited.

7. NO pornography.

8. NO hacking attempts or access to the numerous hacking sites.

9. NO students in the lab without an instructor.

10. Please log off but do NOT shut down the computer after use.

11. Only Microsoft Word can be used in the lab. Microsoft Works will not convert, and students will not be able to use it.

12. Use a flash drive or some other external method of saving work. Students are not allowed to save to the hard drive of the computer. Students should save their work frequently. Students must label their drives with name, professor's name, class, and class meeting time. Students might want to bring more than one drive.

13. Keyboard and mouse are not to be moved to the desktop for health reasons.

Other Course Policies
1. Come to class on time. Time missed before class is subtracted from the 12.5% attendance policy. Leaving class early or arriving late also result in time subtracted from the 12.5% attendance policy. If you must leave early, please tell me before class starts.

2. Turn off and put away all cell phones, beepers, text-messaging devices and other electronic devices when class starts. The sounds of cell phones ringing are disruptive. Students should not leave the class to make a call or answer one. No cell phones permitted on top of desks. No text-messaging during class. No Bluetooth devices in ears allowed during class. No laptops open during class.

3. I dismiss class ten-fifteen minutes early, so please do not pack books before I dismiss class.

4. An 89.4 average at the end of the semester is a B. A 79.4 average at the end of the semester is a C.

5. If for some reason I am more than fifteen minutes late, class is dismissed. Follow your course calendar and complete any assignments for the next session.

6. The time to discuss an essay grade is after it is returned, not at the end of the semester.

7. No food or beverages are allowed in class. Please throw away trash at end of the class session.

8. Do not bring children, family members, boy/girl friends, etc. to class with you.

New Policy on Repeating Courses

According to Student Handbook for the Houston Community College System, "students who repeat a course three or more times may soon face significant tuition/fee increases at HCC and other Texas public colleges and universities. Please ask your instructor/counselor about opportunities for tutoring/other assistance prior to considering course withdrawal, or if you are not receiving passing grades."
Special Conditions

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 is authorized to provide only the accommodations requested by the Disability Support Services Office.

For questions, contact Donna Price at 713.718.5165 or the Disability Counselor at your college. To visit the ADA Web site, log on to www.hccs.edu and click Future students, scroll down the page and click on Disability Information.

District ADA Coordinator Donna Price - 713.718.5165

Central ADA Counselors John Reno - 713.718.6164

Martha Scribner – 713-718-6164

Northeast ADA Counselor Kim Ingram – 713.718.8420

Northwest ADA Counselor Mahnaz Kolaini – 713.718.5422

Southeast ADA Counselor Jette Lott - 713.718.7218

Southwest ADA Counselor
Dr. Becky Hauri – 713.718.7910

Coleman ADA Counselor Dr. Raj Gupta – 713.718.7631
Free English Tutoring

Face to Face Tutoring: The Southwest College offers you free tutoring at our tutoring centers where you will receive individual attention with any of your writing concerns. I will post a link for this service on my HCC Learning Web page with full information. Be sure to bring your books and assignments with you when you go to the tutoring lab.
HCC online tutoring: HCC also provides an online tutoring program. Students will be required to submit rough drafts of their essays to the HCC online tutor center per instructor directions. In order to use HCC's Online Tutoring, students must first register with www.hccs.askonline.net , and to do that they must use their HCC student “W” number and password. Students with old accounts from last semester may continue to use their old user names and passwords. If you are a first-time user, log in using your HCC student e-mail account name (W-number) and password. Returning Askonline users will have to change their passwords to match the student e-mail password. Those who have never logged into the e-mail system should call Customer Support at 713-718-8800 and request a student e-mail password change. To find your W-number click here.HCC offers a Password Management System that allows you to change your password at any time over the Web. Once you have your e-mail account and password information, go to www.hccs.edu/pm and answer a few security questions. Should you need further assistance resetting your password, please call Customer Support at 713-718-8800.
Open Computer Lab

You have free access to the Internet and word processing in the open computer lab in the Scarcella Science Center (Stafford Campus), the Alief Campus, and the West Loop Campus. Check the door of the open computer labs for hours of operation. All HCCS students are welcome to utilize this resource. A fee is charged for printed work (per page).

Counseling

Counseling is available at each campus. Check with the information desk at the particular campus for room numbers and consult your class schedule for telephone numbers.

Library (Learning Resource Center)

The Southwest College has a Learning Resource Center at each campus for student use. The library provides electronic resources including a computerized catalog system as well as numerous data bases that contain full-text articles. Stop by your campus library to find out hours of operation. All students will be required to obtain and/or update an HCCS Library Card. The West Loop Library homepage (for hours) is http://swc2.hccs.edu/swc/0506/library/westloop_lib.php.The HCC Library homepage (for research) is http://www.hccs.edu/system/library/library.html.

Student Organizations
Organizations of interest to students taking English courses are:
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 faculty advisor Dr. Christopher Dunne at Christopher.Dunne@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. HCCS has a very active chapter called the Omega Sigma Chapter. For contact information visit www.omegasigma.org or contact the Southwest College faculty advisor Ms. Eunice Kallarackal 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, hosts prominent speakers in the field, and serves the community. Faculty advisors are Ms. Marie Dybala (marie.dybala@hccs.edu) and Ms. Ileana Loubser at: Ileana.loubser@hccs.edu.

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.
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.

Scholastic Dishonesty

According to the 2010-2011 Student Handbook for the Houston Community College System:

“Students are responsible for conducting themselves with honor and integrity in fulfilling course requirements. Penalties and/or disciplinary proceedings may be initiated by college district officials against a student accused of scholastic dishonesty. ‘Scholastic dishonesty’ includes, but is not limited to, cheating on a test, plagiarism and collusion” (13).

‘Cheating’ on a test includes:

-- Copying from another student’s test paper;

--Using materials during a test that are not authorized by the person giving the test;

--Collaborating with another student during a test without authority;

--Knowingly using, buying, selling, stealing, transporting, or soliciting in whole or part the contents of an unadministered test;

--Bribing another person to obtain a test that is to be administered.

‘Plagiarism’ means the appropriation of another’s work and the unacknowledged incorporation of that work in one’s own written work offered for credit.

‘Collusion’ means the unauthorized collaboration with another person in preparing written work offered for credit.

Please note the possible consequences of such dishonesty, as stated in the 2010-2011 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 district. A recommendation for suspension or expulsion will

be referred to the college Dean of Instruction for disciplinary disposition. Students have the right to appeal the decision” (13).
Students are expected to do their own work. 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 assignment will result in a zero in the course. Students need to be aware that the instructor will be utilizing plagiarism software and Internet sources to check student work for potential plagiarism. This will be discussed in more detail during class lecture.
Important Dates:

January 13:

Last Day for 100% refund

January 18:

Classes Begin-Drop/Add/Swap Fee ($15.00) Begins (Tuesday)
January 18:

Registration Ends

January 18:

Last Day for Drop/Add/Swap

January 17:

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

March 5-9:

Final Examinations (Mon-Fri)
March 9:

Semester Ends (Friday)
March 19:

Grades Due by 12 Noon
March 23:

Grades Available to Students (via Telephone & Web)

--

ENGLISH 1301 COURSE DESCRIPTION

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, and the use of sources. English 1301 is a core curriculum course.

INTELLECTUAL COMPETENCIES IN HCCS CORE CURRICULUM

· READING: Reading material at the college level means having the ability to analyze and interpret a variety of 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 and organize it, and how to phrase it effectively for their audience. These abilities are acquired through practice and 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 means the ability to analyze and interpret various forms of spoken communication.

· CRITICAL THINKING: Critical thinking embraces methods of applying both qualitative and quantitative skills analytically and creatively to subject matter in order to evaluate arguments and 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.

EXEMPLARY EDUCATIONAL OBJECTIVES FOR ENGLISH 1301

· 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.
HCCS STUDENT LEARNING OUTCOMES FOR ENGLISH 1301

· Demonstrate knowledge of writing as process.

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

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

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

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

English 1301 Syllabus: Course Information and Student Calendar
2

