

HW English 1A Section 51 (45480) Section 52 (43165) Section
Department of English and Comparative Literature
Fall 2014

Instructor: Neli Moody

Office Location: FOH 217

Telephone: 408-924-4494

Email: Neli.Moody@sjsu.edu

Office Hours: TTR 10:30-11:15

Class Days/Time: TR 7:30-8:45 and 9:00-10:15

Classroom: Sweeney 348

Prerequisites: EPT of 147 or higher, passage of LLD 1 or 2

GE Area: Written communication A2

Faculty Web Page and MYSJSU Messaging

Copies of the course materials such as the syllabus and the instructions for mycomplab registration may be found on my faculty web page accessible at [My Faculty Webpage/](#). You are responsible for regularly checking for updates all assignments, notes, updates, rubrics, guidelines, examples and announcements on mwl. That is the place to look first. If more than person asks a question, I post answers there. Most often, the answer is in a document that has already been posted. This is why it so important that you become familiar with mwl. It is your virtual classroom. Make sure that your address in mycomplab and on the mwl class roster are correct. While I often grade papers on weekends, I do not even look at work email on weekends after the first week or so. Whatever you need, let me know by Friday, 5:00 p.m.

Course Description

English 1A is the first course in SJSU's two-semester lower-division composition sequence; it provides an introduction to baccalaureate-level composition, with attention to the personal voice and personal experience, on the one hand, and the more formal attitudes and demands of writing at the university (expository and argumentative essays), on the other. Students will develop college-level reading abilities, rhetorical sophistication, and writing styles that give form and coherence to complex ideas and feelings. Students will be introduced to citing sources.

English 1A is the first course in the two-semester, lower-division composition sequence. It provides an introduction to college-level composition and fulfills the written

communication requirement of the university's core GE. Through reading and writing with discernment, you will develop your skills as a writer.

Prerequisites: Placement by the English Proficiency Test (EPT), or passage of an approved substitute course for the EPT, such as LLD 2.

Course Goals and Student Learning Objectives

Students shall achieve the ability to write complete essays that demonstrate college-level proficiency in all of the following:

- Clear and effective communication of meaning.
- An identifiable focus, tailored to a particular audience and purpose (argumentative essays will state their thesis clearly and show an awareness, implied or stated, of some opposing point of view).
- The ability to perform effectively the essential steps of the writing process (prewriting, organizing, composing, revising, and editing).
- The ability to explain, analyze, develop, and criticize ideas effectively.
- Effective use within their own essays of supporting material drawn from reading or other sources, including appropriate citation.
- Effective organization within the paragraph and the essay.
- Accuracy, variety, and clarity of sentences.
- Appropriate diction and tone.
- Control of conventional mechanics (e.g., punctuation, spelling, reference, agreement).

The objective of this course is to give you the skills to write academic papers that are academically sound, grammatically correct, and grounded in an understanding of the techniques and principles of academic writing in a variety of modes. Research papers will require an understanding of the proper use of research materials.

Learning Objectives and Activities for this Course

Students shall

1. demonstrate the ability to read actively and rhetorically
2. demonstrate the ability to perform the essential steps in the writing process (prewriting, organizing, composing, revising, and editing) and demonstrate an awareness of said performance
3. articulate an awareness of and write according to the rhetorical features of texts, such as purpose, audience, context, and rhetorical appeals

4. demonstrate the ability to integrate their ideas and those of others by explaining, analyzing, developing, and criticizing ideas effectively in several genres
5. demonstrate college-level language use, clarity, and grammatical proficiency in writing

Course Content

Assignments: Assignments shall emphasize those skills and activities in writing and thinking that produce 1) the persuasive argument, and 2) the critical essay, each of which demands analysis, interpretation, and evaluation. Writing assignments shall give students repeated practice in prewriting, organizing, writing, revising, and editing. Several essays, appropriately sequenced throughout the semester and totaling a minimum of 8000 words, are required; at least one of these essays shall be informed by research. This minimum requirement excludes the final examination, in class writing, quizzes, and any brief or informal assignments. However, it can include the diagnostic essay and assignments that require major revisions to a previously graded or reviewed draft. A major revision is defined as a rethinking or reworking of an assignment and not a simple “correcting” of mechanical errors noted on the original. At least three (but no more than four) essays shall be written in class.

Students shall receive frequent evaluations of their writing from the instructor. In evaluating student writing, instructors shall comment on specific features of individual papers. Comments shall encourage and acknowledge student success as well as note problems and suggest ways to improve.

The essays are due as noted on the calendar on mycomplab. REFER TO MYCOMPLAB DAILY. I will post the syllabus, notes, and reminders there. Everything you need will be there. It is an invaluable resource.

Assignments and Grading Policy

In English Department courses, instructors will comment on and grade the quality of student writing as well as the quality of ideas being conveyed. All student writing should be distinguished by correct grammar and punctuation, appropriate diction and syntax, and well-organized paragraphs. Thoughtful responses with an attention to detail exemplify excellence.

Gradekeeper is the program that calculates the grades. At mid-semester, I will show you the reports. At the end of the semester, I will email you the report. Make sure I have a valid email for you. This way, you can track your progress and see why you received the grade you received. Students who do the work, barring major issues with writing, will pass this class. Rubrics and guidelines are posted. The key is to take advantage of every resource and opportunity to earn points, such as with events and current events. Students who attend class regularly, check mwl every day, use the Writing Center, come to me for assistance, study buddy up with other students, and use the online writing tutor will reap the benefits in higher scores. At the end, it's about the numbers. You have them, or you don't. Lamenting at the end will not save you. However, taking action and keeping on top of the work, will. You have access to your scores all the time. There is no excuse for claiming ignorance. Your education is your responsibility.

I do not accept late work.

As noted on the assignment grid, professors may alter the syllabus to accommodate the needs of the classroom as they pertain to learning concepts. USE THE CALENDAR on mwl. Different classes have different assignment dates, so don't assume that your friend in my 7:30 class has the same essay due date as you do. Some are different to facilitate efficient scoring.

Reading: English 1A will include extensive and intensive reading. The reading you do in English 1A will provide useful models of writing for academic, general, and specific audiences. I hope you will find the readings thought-provoking and a springboard for your writing. I will be bringing in supplemental materials that relate to the readings and will challenge you to new ways of seeing. The assigned reading must be completed by the beginning of each class period – our class discussions, quizzes, and essay prompts will relate to the reading selections. The readings are selected to stimulate discussion, exemplify rhetorical styles and provoke thought. Not only does this make for a more interesting class, but the more you read, the more tools you have to write effectively. Based on class needs, the reading assignments may change. Don't miss class.

Writing: In English 1A, you will focus on practicing all phases of the writing process including: prewriting, organizing, writing, revising, and editing. This class requires that you write sequenced essays, totaling a *minimum* of 8000 words. This total word count does not include your final exam, journals, quizzes, or any brief or informal writing assignments. However, this word count can include any major revisions of any assignments that have already been submitted for a grade and commented by peers or your instructor. A major revision is defined as a significant rethinking or reworking of an assignment rather than correcting small grammatical or structural mistakes. In English 1A you will write at least 3 but no more than 4 essays and how you meet the 8000 word minimum will be specified on your greensheet. Throughout the semester, your instructor will give you frequent feedback on your writing, including comments on what is working well and suggestions for how to improve specific features of individual papers. Comments shall encourage and acknowledge student success as well as note errors and suggest ways to correct them.

Essays comprise the majority of the points in this class. ***They cannot be made up unless you have contacted me one week in advance.*** **Out-of-class essays must be typed, double-spaced, and in 12-point font.** They must also be in accordance with MLA citation guidelines. We will have a class discussion on the MLA format; additional information can be found in the *Prentice Hall Reference Guide* and on mycomplab. Points will be deducted for failure to comply. While I require that essays have a minimum number of pages, I will always be more interested in the quality of your writing than in many pages of unfocused material. The essays are due by class time of the due date in mycomplab.com. Different sections may have different due dates, so be sure to check the calendar for YOUR class. Turn in essays and group work on time! You should keep copies of all essays and other papers for your own reference in a Word file outside of mycomplab. There is one presentation and you must attend one literary event (a reading, play, or art and music with text) and write a one- page on the event. See guidelines under the assignment. Check with me about acceptable events.

You have one week to get in a late paper. This applies only to essays. Late homework will not be accepted. That's two class meetings. In addition, they will be graded down 10 points for every class after the due date. That can significantly affect a grade. You will be keeping all of your essays and assessments, including peer remarks and a grammar and vocabulary journal, in an e-portfolio. It is graded at the end of the semester. This is an invaluable way for you to track your inevitable progress as a writer.

Workshops: Workshops are one of the best ways to learn the art of writing. Your peers are a vital part of the process. (Another reason to be at every class.) We will be using the peer editing feature on mycomplab. The assignment must be the minimum number of pages at the peer edit. Peer reviews count toward your **own** essay. ***If you miss a workshop, you must take the paper to the Writing Center and I must receive confirmation from the writing center specialist, and see***

the paper with Writing tutor notes. In addition, you can only earn 2/3 of the points for the review. If you miss more than one workshop, the penalties are steep.

The first submitted draft and peer edit is part of your grade and cannot be made up. If you turn it in late, it affects everyone in your group, and can stall mwl, so be conscientious and be respectful of your teammates.

Homework: Homework assignments may be responses to readings or practice exercises. They are due by class time. They may also be grammar assignments, as on mycomplab. Out-of-class work must be typed, double-spaced, and in 12-point font. Again, I am more interested in a well-written response than pages without purpose. I read everything. **Reader responses will not be accepted late.** We will also do in-class exercises. Students have found these valuable. All homework goes into mwl. The only time you will ever turn in paper is for quizzes and in-class work.

Mywritinglab: We will spend two days in the computer lab exploring the features and learning how to navigate the system. They have improved the system in many ways, and my students gave me some great tips about how to make the experience better. You must sign in using an access key. You may purchase a used text, but you will have to buy mwl access separately. You have the option of buying a 6 months or one year subscription. The syllabus is posted at your course home, as well as assignments to be turned in. The syllabus may be changed, as needed, but the changes are usually small and always to your benefit in terms of making a due date later. Use the calendar. It will always be accurate. You will be submitting your essays there and those will be put in the online portfolio, along with self-assessments. These assessments are the most important part of this course in terms of improving your writing skills. The site includes all kinds of useful resources and it is the place I will be commenting on your papers and returning them to you for revision. I will direct you to the resources needed to improve your skills.

CODES: (51) moody30714 (52) moody00304

Salgsite passwords for salgsite.org : MoodyF1451 and MoodyF1452

Diagnostics, Journals and Portfolios: You will take several diagnostics on grammar at the beginning of the semester and the system will suggest exercises to help you in weak areas. I will have access to these and you will note these, the weaknesses and exercises, in your grammar journal. These constitute the core of your Study Plan. In addition, you should have a vocabulary section with one word per week, defined and used in a sentence. Expanding your word options as a writer will greatly enhance your writing. The portfolio is a compilation of your essays and your assessments. Instructions will be given in class and posted. If you have any problems at all, contact me immediately so that we can work them out. If you come into my office, we can usually figure it out and solve it on the spot.

Quizzes and Exercises: Grammar exercises from the texts are an integral part of this class. We will do some grammar work in groups, so there will be no excuse for not knowing the material. Quizzes, which are weekly and worth 10 pts. each, may test grammar skills or require analysis and/or comparisons of readings. Be prepared. **I will not accept late homework.** Quizzes cannot be made up, unless I approve it.

Event: You are required to attend one literary event and write (type) a one-page account. This is a response to the event with specific details of the event and an analysis of your response to it. Take advantage of this opportunity to try something new. Most students are surprised to learn they liked the event.

Final Exam/Final Assessment: There is no final exam in this class. Your points come from all class work, your essays plus your assessments (portfolio) and grammar journal. In addition, there is a final assessment. The little assessments should prepare you well for the final assessment. Assessments cannot be made up and I will not accept late assessments. At 25 points a pop, it is wise to get them in on time. **Note that we are now required to meet during our scheduled final exam time which will be 7:30 on December 15 in this classroom.**

Conferences: I will hold conferences mid-term with each of you. These will be brief. Be prepared to bring any questions you may have, or papers you'd like to discuss in the 10-15 minute period. There will be a sign-up sheet posted. BE ON TIME. If you are late, it affects another student.

Diversity: Assignments (both reading and writing) shall address issues of race, class, and gender when appropriate, and the perspectives of women and diverse cultural groups shall be incorporated into course instruction and materials in an inclusive and comprehensive manner whenever possible. Such diversity requires an open mind and healthy respect for viewpoints unlike our own. I expect discussions, and we will have many on controversial subjects, be conducted in a manner befitting an academic setting. College is the perfect place for discussions and explorations of identity and beliefs with peers.

Tutoring: Students whose writing displays serious deficiencies in their control of standard English syntax, grammar, or punctuation will be advised to seek help from the University Writing Center. Mycomplab also offers tutors. Be aware that if you choose this option, and my former students have liked the attention they get with this service, there is a turnaround time of about 48 hours.

Research: In this course, you may learn to use the tools of the SJSU library, including online resources for research, but library research is not a requirement of the course.

Required Texts

SJSU Campus Handbook: *The Everyday Writer* by Andrea Lunsford

Print ISBN: 9781457667121 Available at the Spartan Bookstore

Electronic edition ISBN: 9781457633423 or Bedford/St. Martin's online
(<http://bcs.bedfordstmartins.com/everydaywriter5e/>)

Online: <http://www.macmillanhighered.com/techsupport>

Shrodes, Caroline, et al. *The Conscious Reader*, 12th edition with mywritinglab access
ISBN-10: 0321881974 ISBN-13: 9780321881977
Publisher: Longman Copyright: 2012

2 greenbooks for in-class essays, if you are not able to do them on the computer in class,
colored pen (for in-class editing, not blue or black), a highlighter, and a blue or black pen
for in class work
Computer access

Other Equipment / Material Requirements (Optional)

College-level dictionary

Lined binder paper 8.5x11 for in-class writing.

Blue or black pens for in-class writing, a highlighter is also a good idea

Internet access and email

[Vocabulary Resource](#)

Classroom Protocol

Cell phones must be silent (or on vibrate). Do not use cell phones in the class. After one warning, I will simply deduct points. No text messaging allowed. Laptops may be used during class time for in-class essays, presentations (and then it is optional), designated group work, grammar if you only have an online text, or with permission from the AEC. Do NOT wait to get assessed at the Accessible Education Center behind Clark, if you have any learning disabilities. There is no eating in class and try to use the restroom before class. Both activities disrupt the class. There is no eating in class and try to use the restroom before class. In addition, especially in the winter months, people get sick. Get a study buddy early on to take notes and if you are out for an extended period of time, get a medical excuse. I will work with you. If you are experiencing personal issues, please take advantage of the free counseling services on campus. You are not alone.

University Policies

Estimation of Per-Unit Student Workload

Success in this course is based on the expectation that students will spend, for each unit of credit, a minimum of forty-five hours over the length of the course (normally 3 hours per unit per week with 1 of the hours used for lecture) for instruction or preparation/studying or course related activities including but not limited to internships, labs, clinical practica. Other course structures will have equivalent workload expectations as described in the syllabus.

Recording policies

Common courtesy and professional behavior dictate that you notify someone when you are recording him/her. You must obtain the instructor's permission to make audio or video recordings in class. Such permission allows the recordings to be used for your private, study purposes only. The recordings are the intellectual property of the instructor; you have not been given any rights to reproduce or distribute the material.

Course material developed by the instructor is the intellectual property of the instructor and cannot be shared publicly without his/her approval. You may not publicly share or upload instructor generated material for this course such as exam questions, lecture notes, or homework solutions without instructor consent.

DROPPING AND ADDING

Students are responsible for understanding the policies and procedures about add/drop, grade forgiveness, etc. Refer to the current semester's [Catalog Policies](http://info.sjsu.edu/static/catalog/policies.html) section at <http://info.sjsu.edu/static/catalog/policies.html> . Add/drop deadlines can be found on the [current academic calendar](http://www.sjsu.edu/academic_programs/calendars/academic_calendar/) web page located at http://www.sjsu.edu/academic_programs/calendars/academic_calendar/ . The [Late Drop Policy](http://www.sjsu.edu/aars/policies/latedrops/policy/) is available at <http://www.sjsu.edu/aars/policies/latedrops/policy/> . Students should be aware of the current deadlines and penalties for dropping classes.

Information about the latest changes and news is available at the [Advising Hub](http://www.sjsu.edu/advising/) at <http://www.sjsu.edu/advising/> .

ACADEMIC INTEGRITY

Your commitment as a student to learning is evidenced by your enrollment at San Jose State University. The [University's Academic Integrity policy](http://www.sjsu.edu/senate/S07-2.htm) , located at <http://www.sjsu.edu/senate/S07-2.htm> , requires you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The [Student Conduct and Ethical Development website](http://www.sa.sjsu.edu/judicial_affairs/index.html) is available at http://www.sa.sjsu.edu/judicial_affairs/index.html .

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person's ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include your assignment or any material you have

submitted, or plan to submit for another class, please note that SJSU's Academic Policy S07-2 requires approval of instructors.

CAMPUS POLICY IN COMPLIANCE WITH THE AMERICAN DISABILITIES ACT

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the [Disability Resource Center](http://www.drc.sjsu.edu/) (DRC) at <http://www.drc.sjsu.edu/> to establish a record of their disability.

STUDENT TECHNOLOGY RESOURCES

Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.

SJSU WRITING CENTER

The SJSU Writing Center is located in Clark Hall, Suite 126. Writing Specialists are well trained to assist students at all levels within all disciplines to become better writers. This is your second level of assistance and the best one. I highly recommend it. After that, WriteClick and the online tutors are your best friends. In addition to one-on-one tutoring, the Writing Center also offers workshops every semester. To make an appointment or to refer to online resources, visit <http://www.sjsu.edu/writingcenter>. For additional resources and updated information, follow the Writing Center on Twitter and become a fan of the SJSU Writing Center on Facebook.

Peer Connections

Peer Connections provides course-content based tutoring, enhanced study and time management skills, more effective critical thinking strategies, decision making and problem-solving abilities, and campus resource referrals.

In addition to offering small group, individual, and drop-in tutoring, consultation with mentors is available on a drop-in or by appointment basis. Workshops are offered on topics including preparing for the Writing Skills Test (WST), improving your learning and memory, and alleviating procrastination. A computer lab and study space are also available for student use in Room 600 of Student Services Center (SSC).

Peer Connections is located in: SSC, Room 600 (10th Street Garage on the corner of 10th and San Fernando Street), at the 1st floor entrance of Clark Hall, and in the Living Learning Center (LLC) in Campus Village Housing Building B. Visit [Peer Connections website](http://peerconnections.sjsu.edu) at <http://peerconnections.sjsu.edu> for more information.

Plagiarism

Plagiarism means passing someone else's work off as your own, such as:

1. using text from a book and not citing it as such
2. using web page text directly in your papers without citing
3. having someone else write all or part of your paper.

Any assignment containing plagiarized passages will receive a 0 grade automatically. We will discuss strategies on avoiding plagiarism, in class. Plagiarism and cheating will not be tolerated. Plagiarism or cheating on any portion of any assignment, including originality scores above the announced level, will result in a failing grade for the assignment and possibly the course. All student work is subject to review at mycomlab.com to identify possible sources of plagiarism. Students found guilty of academic dishonesty will be reported to the proper authorities and may result in a grade of F. I use mycomlab originality reports to check your work.

Grading: A-F. This class must be passed with a C or better to move on to CORE GE Area A2 and to satisfy the prerequisite for English 1B. A passing grade in the course signifies that the student is a capable college-level writer and reader of English.

GRADING BREAKDOWN 1000 PTS. TOTAL (CONVERTS TO A LETTER GRADE AT THE END OF THE SEMESTER)

The gradebook of mwl makes all of your grades available to you instantly. However, I do not set it up to calculate letter grades. In addition, there is some overlap. For example, you will see grades for the three assessments separately, but they also appear in the portfolio. You will receive your mid-semester at conference.

Deliverables and grade criteria	Points	Form	Total
Quizzes SLO 1,3,4,5	10	Written	100
Homework SLO 1,3,4,5	10	Typed	80
E2, 4 SLO 1-5	100 each	4-5 pages MLA format 1200-1300 words	200
Essay 6+Present. & Peer review SLO 1-5	130	4-5 pages MLA format	130
Essay in class, incldg revisions (3) SLO 1-5	50 each	700-800 words	150
Event SLO 1, 4	10	Typed 1 page MLA format	10
Current Event SLO 1,4			10
Participation	20	Written and attendance	20
Portfolio SLO4, 5 assess./grammar/vocab)	200	10 entries 4 Assessments	200
Tutorial	10		10
Final Assessment SLO 2	100		100
			1000

Grading Scale

Points	1000-972	899-872	799-772	699-672	599-0
Grade	A+	B+	C+	D+	F
	970-940	871-840	771-740	671-640	
	A	B	C	D	
	939-900	839-800	739-700	639-600	
	A-	B-	C-	D-	

Helpful Websites

<http://www.sjsu.edu/larc/>
<http://www.sjlibrary.org>
<http://owl.english.purdue.edu/>
<http://essayinfo.com/>

<http://www.wonderfulwritingskillsunhandbook.com/mycomplab>

Academic Standards for Assessment

This class is graded on the A-F system.

The “A” paper will be well organized and well developed, demonstrating a clear understanding and fulfillment of the assignment. It will show the student’s ability to use language effectively and to construct sentences distinguished by syntactic complexity and variety. Such essays will be essentially free of grammatical, mechanical, and usage errors. The “B” paper will demonstrate competence in the same categories as the “A” essay. The chief difference is that the “B” essay will show some slight weakness in one of those

categories. It may slight one of the assigned tasks, show less facility of expression, or contain some minor grammatical, mechanical, or usage flaws.

The “C” paper will complete all tasks set by the assignment, but show weaknesses in fundamentals, usually development, with barely enough specific information to illustrate the experience or support generalizations.

The sentence construction may be less mature, and the use of language less effective and correct than the “B” essay.

The “D” paper will neglect one of the assigned tasks and be noticeably superficial in its treatment of the assignment—that is, too simplistic or too short. The essay may reveal some problems in development, with insufficient specific information to illustrate the experience or support generalizations. It will contain grammatical, mechanical, and/or usage errors that are serious and/or frequent enough to interfere substantially with the writer’s ability to communicate.

The “F” paper will demonstrate a striking underdevelopment of ideas and insufficient or unfocused organization. It will contain serious grammatical, mechanical, and usage errors that render some sentences incomprehensible.

English 1A Sections 05, 12 and 32 Moody

While I try to keep to the syllabus, the schedule is subject to change as inspiration strikes or as class needs arise. Any changes will be listed in advance on mycomplab on the calendar and noted in class.

Week	Date	Topics, Readings, Assignments, Deadlines
1	8/26	http://library.sjsu.edu/tutorials/online-tutorials
	8/28	MEET IN SWEENEY 229 Essay 1 Practice Portfolio Assignment due
2	9/2	MEET IN OUR REGULAR CLASSROOM SH 348 Look at Botticelli, Lichtenstein, Picasso and Kahlo <i>EW (Everyday Writer)</i> Chapter 1 Read <i>CR</i> pgs. 8-21 Quiz 1

Week	Date	Topics, Readings, Assignments, Deadlines
	9/4	HW 1 Contracts due. Diagnostics due. Plagiarism tutorial due. This is done online from any computer, but you must have a library card to register. First salgsite survey due from www.salgsite.org Link to tutorials
3	9/9	<i>EW</i> Chapter 2 Hint for reading comprehension: Read the questions first. <i>CR</i> pgs.134-147 Essay 1 Peer Reviews due
	9/11	Q2 <i>EW</i> Chapter 5 pgs. 48-59
4	9/16	<i>CR</i> pgs. 218-224 HW2 <i>CR</i> Suggestion for Writing (SW)1-3 pg. 224
	9/18	<i>CR</i> pgs. 205-207 <i>EW</i> pgs. 59-66 HW3 <i>CR</i> SW pg. 207 Essay 1 Revision
5	9/23	<i>EW</i> pgs. 66-70 HW4 pg. 69 Exercise 7-1
	9/25	First Draft Essay 2 <i>CR</i> pgs. 433-437 Q3
6	9/30	<i>CR</i> pg. 406 -407 Q4 Assessment 1 due E2 Peer Review
	10/2	<i>CR</i> pgs. 340-343 and 343-350 HW5 pgs. 342-343 1-4
7	10/7	<i>CR</i> 371-374 Q5 <i>CR</i> pgs. 262-265 and pg. 265-279

Week	Date	Topics, Readings, Assignments, Deadlines
	10/9	HW6 Suggestion for Writing pg. 265 E2 Revision Assessment 2
8	10/14	HW 7 Choose a song that makes a political statement or comments on society. Write an effective one-page essay. What is the songwriter attempting to do? Attach the lyrics to the appropriate homework file and explain why the lyrics are particularly effective. Be specific. Would the song be as effective without the music? Link the piece to a Youtube video. <i>EW</i> Chapter 8 pgs. 78-94
	10/16	Essay 3 (In class) Bring a laptop or a green book. Compare and contrast. <i>EW</i> Chapter 15 pgs. 196-187
9	10/21	Conferences 8:00-11:30 and 2:00-4:30 Sign up for appointments online Essay 3 revised
	10/22	Conferences 8:00-12:00 1:00-4:00 <i>EW</i> pgs. 196-202 Assessment 3 Second survey due CR 573-582
	10/23	<i>CR</i> pgs. 605-608 <i>EW</i> pgs. 216-224 Q6
10	10/27	Submit E4
	10/28	E4 Workshop Peer Editing Assignment Bring a laptop and three copies of your complete essay. <i>CR</i> pgs. 601-602 and 590-593
	10/30	HW8 Exercise 26.2 Pg. 298 <i>EW</i> Chapter 27 pgs. 200-302

Week	Date	Topics, Readings, Assignments, Deadlines
		Peer Reviews due
11	11/4	E4 Revision due <i>CR</i> pgs. 707-727 Q7
	11/6	<i>EW</i> pg. 234-241 <i>CR</i> 665-670 HW9 pg. 670 1-5 <i>EW</i> Chapter 49 and pgs. 245-250 Manifestos
12	11/11	Veterans Day Observed
	11/13	<i>EW</i> pgs. 251-260 HW 10 <i>EW</i> pg. 260 Exercise 22.2 <i>CR</i> pgs. 671-674 Q8
13	11/18	<i>EW</i> pgs. 260-27 Q9 <i>CR</i> 703-707 HW10 pg. 706 1-2 Assessment 4
	11/20	In Class Essay 5
14	11/25	<i>CR</i> pgs. 23-38 Cartoons <i>EW</i> 271-279 Q10
	11/27	Holiday
15	12/2	<i>CR</i> pg. 465-471 GE Assessment Reading Portfolios due <i>EW</i> pgs. 401-412 Final Assessment due for Peer Review

Week	Date	Topics, Readings, Assignments, Deadlines
	12/4	GE Assessment <i>EW EC</i> Exercise 39-2 pg. 402 FA Peer reviews due Events due
16	12/9 12/15	Presentations Essay 6 due Peer Reviews for Final Assessment due Presentations Final assessment due 7:15-9:30