
Syllabus for English 1302, Spring 2014
Fridays:- 5:30pm-8: 30pm CRN 76146. Room… TBA

Instructor: Walter Tete

Instructor Email: walter.tete@hccs.edu
Office Hours: To be assigned (For now, by appointment)
PLEASE TURN ALL CELL PHONES AND PAGERS OFF BEFORE CLASS BEGINS

Course Description:
3 Credits (3 hours lecture). A continuation of English 1301 with emphasis on critical papers, culminating in a term paper or papers. Reading in prose, poetry, and drama.

Prerequisite:

English 1301

Learning Outcomes for English 1302:

· Analyze a text by implementing rhetorical and/or literary strategies.

· Recognize the elements of appropriate literary genres.

· Focus a topic and formulate a critical/analytical thesis, focus, main point, or claim appropriate for an academic audience that analyzes literature-nonfiction and/or fiction.

· Use a variety of organizational strategies within a single paper to support a thesis, focus, main point, or claim.

· Interpret texts in a variety of cultural and historical contexts.

· Demonstrate an ability to use effective research techniques to find appropriate oral and/or written media such as books, articles, interviews, visuals, and government documents.

· Demonstrate an ability to evaluate sources.

· Avoid plagiarism when incorporating quotations, paraphrases, and ideas.

· Follow standard guidelines in documenting resources

· Synthesize and evaluate various interpretations of texts to complete an extended research project.

· Compose relatively error-free papers.

Required Textbooks (textbooks available as package in the bookstore):

1) An Argument Text and Reader, 10th edition. Dorothy U. Seyler, Author.
2) Compact Handbook : Jane Aaron---Author
3) College dictionary

Required Materials:

Notebook: for in-class writing (Journals). /Blue book for final Exam.
Reading assignments and quizzes:

You will frequently be assigned reading assignments from the textbooks. The readings should be completed BEFORE you arrive in class the day that they appear on the syllabus. You should expect to complete a short quiz within the first 10 minutes of class each day you have reading assigned. YOU WILL NOT BE ABLE TO MAKE UP THESE QUIZZES. However, the lowest quiz score will be dropped.

In-Class Writing (written on notebook paper)

In-Class assignments will be assigned during class and should be completed within 20 minutes. In class assignments cannot be made up, therefore attendance is important. I will drop one in-class assignment from your final grade

Major Assignments

Over the course of the semester, you will write 3 essays outside of class, 1 in-class essay, and a research paper. All Essays (except the in-class essay) must be typed, double spaced, in a 12-point font--- Times Roman properly documented in MLA format. You will also be required to complete short essay questions/critical analysis essay on your final examination.

Grading Scale

Essays (1, 2, & 3)------------------ 45%

Research paper ---------------------20%

Pop quizzes---------------------------10%

Journal Entries-----------------------10%

Final Essay----------------------------15%

	Letter Grade
	Final Average in Percent

	A
	90 - 100%

	B
	80 - 89%

	C
	70 - 79%

	D
	 60 - 69%

	F
	Below 60%

Late Work

No late work or make-up work will be permitted on quizzes or in-class assignments. Essays may be turned in late, but 10 points will be deducted immediately and 5 extra points will be deducted for each class period they are late after the first one.

Plagiarism and Academic Dishonesty

Plagiarism will not be tolerated in this course. Plagiarism is the intentional use of someone else’s work as your own. This can include copying a friend’s homework, copying directly from a secondary source without proper documentation, or copy and pasting from an Internet source. If you plagiarize, you will receive an F on the assignment and you may fail the course. You should be aware that plagiarism could even result in the expulsion from the college. If you feel you might be plagiarizing, or are not clear of what exactly constitutes plagiarism, please see me for more information.

You will be required to sign and turn in a plagiarism contract with each essay.

Attendance and participation:

It will be most difficult to produce successful documents without actively participating, since we will determine the nature of the products collaboratively. Additionally, attendance is a component of participation and your final grade, and it will suffer accordingly if you do not attend class. Excessive absences, three or more, may result in one letter grade deduction from your final grade in the course. Six absences of any kind will force me to assign an “F.” In addition, excessive tardiness, running in and out of class and early departures from class may count as unexcused absences.

Work submitted after initial due dates will receive a deduction of 10 percent.

I will take attendance at every class meeting, and I expect you to excuse yourself by email or telephone if you cannot make it to class that day.

Please note: The Instructor must sign all drop forms; students considering dropping the class must speak to me prior to dropping. I do not drop (withdraw) students from this class for excessive absences or unacceptable assignments. Any student missing more than six (6) class meetings who does not drop him/herself from this course will receive a performance grade of “F.”

Consultations and assistance:

I am available to discuss your difficulties and to provide as much assistance as possible. To ensure I am available to assist you, contact me as soon as you feel like you need more explanation or assistance.

Students with disabilities

Any student with a documented disability (e.g. physical, learning, psychiatric, developmental, vision, hearing, etc.) who needs to arrange reasonable accommodations must contact the Disability Support Services (DSS) Counselor at the beginning of each semester. Faculty members are authorized to provide only the accommodations requested by the DSS office. Dr. Roman Alvarez is the Northeast College’s DSS Counselor. His telephone number is (713) 718-8420.

Other Student Information

English tutoring is available free of charge in the Learning Center. If you need additional help with assignments, please take advantage of this service. Your essay must be typed before a tutor can assist you.

 Familiarize yourself with the abundant information available to writers on the Internet. Some interesting and helpful sites are:

http://owl.english.purdue.edu/ -the best online writing center resource page (Purdue University)

http://uwc.tamu.edu/handouts/ -Texas A&M’s writing center resource page

http://www.m-w.com/netdict.htm -online dictionary

http://www.pnl.gov/ag/usage/confuse.html -commonly confused words.

http://www.chompchomp.com/ -grammar review and exercises.
Schedule for the semester:

Dates may be shifted slightly, but students will be promptly notified. Please read assignments prior to date on syllabus. That is the date the assignment will be discussed. All readings are from the assigned textbooks.
	Week
	Lesson topic/Assignments due

	1
	1/17:- Intro to course and syllabus/diagnostic writing

Homework: Read “Critical Reading & Analysis.” P. 3-11
1/24:- Literary elements (Lectures/class discussions)

Homework: Read Pages 11 - 24.

	2
	1/31:- Discuss Homework assignments
Homework: Read “Responding Critically to Sources.” P. 30 - 42.
 The writing process/Rhetorical Analysis/discuss readings/In class assignment

Homework: Read: Pages 486 – 489; Compact Handbook: P. 3-11

	3
	2/7:- Discuss homework, narration/Class activities

Homework: Read “The World of Argument.” P. 64 – 73/Handouts
 Discuss homework, in-class assignments.

Homework: Read: Compact Handbook: P. 12-20

	4
	2/14:- Essay 1 assigned. Discuss homework reading assignments

Homework: Read “Writing Effective Arguments” P. 92 - 102
 Discuss homework assignments
Homework: (Handouts)

	5
	2/21 Discussion of readings/In-class activities
 (Peer review of essay 1).

Homework: Read : 106 - 112
 Discuss homework assignments
Homework: Read “Learning More about Argument....” P. 144 - 153

	6
	3/7Discuss homework assignment/class activities.(Essay 1 due).
Homework: Read “Understanding Literature.” P. 578 – 581 Plus handouts (Poetry)
 Essay 2 assigned: - Discuss homework assignments/class activities

Homework: Read : “Definition Arguments” p. 174 – 180; Read: Pages 469 – 480.
 (3/10-3/17) Spring Break).

	7
	3/21: – Discussion of readings/class activities

Homework: Read “The Position Paper.” P. 205 - 207 & 222 - 226 & (P. 73-79 in Compact Handbook). “Presenting Proposals.” P. 244 – 250; 555 – 560.

	8
	3/28:- Discussion of readings: Class activities: – Film “Cape Fear.”
Homework: : Read “Logical Fallacies.” P.154 – 162.

	9
	4/4:- Discuss homework assignments (Essay 2 due; Essay 3 Assigned).
Homework: Read Pages 568 – 571 & P. 589 - 605 (DRAMA).
Final quiz on the film. /Research paper assigned.

	10
	4/11:- Discussion of readings/Class Activities
 Homework: Read MLA handout & Pages 313 – 322; 534 – 536.
- MLA documentation activity/Research steps/class discussions
 (Essay 3 Due)
Homework: Handout reading assignments. (School library tour).
(4/18-4/20 Holiday Break)

	11
	4/25: - Discuss homework assignment/activities Homework: “Research Writing” : Compact Handbook p. 311-317
- Discussion of readings, In class activities
Homework: Read Pages 454 – 465; Pages 494 – 502;

(Research Paper Due)

	12
	5/2:-
Discuss homework assignment/Activities:). (Extra credit work… Based on student’s research paper), +5 Points. (Final Exam Review).

	13
	5/9:-Final Exam: FINAL EXAMINATION: Critical Analysis Essay/Short essay

	
	

	
	

	
	

	
	

	
	

