Course Calendar

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

Check the Eagle Online regularly for announcements.

WEEK ONE

1/21

· Introduction to Course/Review of Syllabus

· Introduction to Reading/Writing Assignments

· Discuss Journals

· Discuss Eagle Online
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 in Eagle Online); post journal #1 and journal #2 in Eagle Online by 1/28/2012.
WEEK TWO

1/28

· 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)

· Discuss HCC Askonline
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 in Eagle Online); post journal #3 and journal #4 in Eagle Online by 2/4/12.
· 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.

WEEK THREE

2/4

· 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 in Eagle Online); post journal #5 and journal #6 in Eagle Online by 2/11/12.
· 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 in 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

2/11

· Final Draft of Essay 1 Due

· Rough Draft Essay 2 Due

· In-class activity

· 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), 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 in Eagle Online); post journal #7 and journal #8 in Eagle Online by 2/18/12.
· 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 in Eagle Online by the beginning of next class session.
WEEK FIVE

2/18

· Final Draft of Essay 2 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

2/25

· 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 in Eagle Online by midnight on 3/3/2012.

WEEK SEVEN

3/3

· Last Day of Class

· Journal Folder Due

· 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)

WEEK EIGHT

3/10

· Final Exam (Essay 4) – In-class Essay: 9-11 AM

English 1301 Syllabus: Course Information and Student Calendar
4

