First-Year Composition, Spring 2008

English 102, Section 050

Syllabus
Instructor Amy Parziale
MWF 11:00-11:50 a.m.

Location: EDUC 240
Office: CCIT Room 235, Pod M1

Office Hours: Tues 1-3, Fri 12:30-1:30, and

by appointment

Office Phone: 626-9093 (office hours only)

English Dept.: 621-1836 (leave a message)

E-mail Address: parziale@email.arizona.edu
Required Texts:

Haven, Kristen, et al. A Student’s Guide to First-Year Composition. 28th ed. Plymouth, MI: Hayden-McNeil, 2007.

Hacker, Diane. Rules for Writers. 5th ed. Boston: Bedford, 2004.

Other Required Materials:

· White loose-leaf paper for in-class writing

· Copies of your work as needed for class and group discussion

· Copies of all reading assignments from D2L

· A UA Net account and access to the internet

Course Purpose and Goals:

Building on the close reading, focused research, and reflective writing done in English 101, English 102 combines reflections on education to enable you to synthesize what you are learning and use it to write for varied purposes and audiences. The course examines the processes of academic inquiry, research, analysis, and argument to acquaint you with the type of study and writing you will be doing throughout college and in your career. You will also work on analyzing and revising your own writing and reflecting on your writing process. In English 102, reflection, research, and revision are interrelated processes of inquiry that are fundamental to liberal education, specialized studies, and public life.

This semester’s focus will be educational issues, namely thinking about the transition from high school to college in the United States. A major component of this theme will be service learning in the form of mentoring local high school students.
Written Assignments:

All assignments must be word processed and comply with MLA formatting guidelines; that is, papers must have 1 inch margins; be typed in a 12-point, Times New Roman font; and be double spaced throughout. In addition, the first page of all assignments must contain the student’s name, the instructor’s name, the course title, and the date on separate lines against the left margin. All assignments must also have a specific, descriptive title, centered and just below the date line. Each page should have a page number, preceded by the student’s last name, in the upper right corner (½ inch below the margin). Please Note: Papers that do not adhere to this formatting or that have not been proofread will not be accepted and late penalties will be applied.

The assignments in the first half of the course build to a documented argument. In the second half of the course, you will have an opportunity to reflect upon what you are learning in this and other general education courses and to use such reflection as a context for considering how you write and revise. You will revise your documented argument and work on these revisions in both small-group and large-group workshops.
Mentoring: You will work with at least one high school student at Cholla High School. You will guide your mentee through the process of writing a personal narrative—an assignment you will complete in Unit 1. In return, these students will help you reflect on the meaning of community in order to prepare you to write your documented argument essay. This partnership will require that you email your mentees in a timely manner and that you keep up with all mentoring-related assignments. You will cc your instructor on all correspondence with your mentees as a requirement of this course.

Grading and Assignments:
The following table lists all assignments and their point values. Required assignments that carry no point values must be completed in order for you to receive full credit for the unit and the course.

	Assignments
	Due Dates
	Total Available Points/Percentages*

	Group Presentation
	Weeks 2-3
	50 (5%)

	Rhetorical Analysis
	Week 3
	50 (5%)

	Source Analysis
	Week 6
	100 (10%)

	Paper Proposal
	Week 8
	100 (10%)

	Annotated Bibliography
	Week 8
	50 (5%)

	Documented Argument
	Week 11
	200 (20%)

	Portfolio

 --Cover Letter

 --Revised Essay

 --Reflective Essay
	Week 15

Week 15

Week 16
	300 (30%)

50 (5%)

150 (15%)

100 (10%)

	Mentoring
	Various
	100 (10%)

	In-Class Activities and Informal Writing
	Various
	50 (5%)

	Total Available points
	
	1000 points (100%)

Point Equivalencies

A = 1000 – 900 points

B = 899 – 800 points

C = 799 – 700 points

D = 699-600 points

E = 599 – 0 points
Brief Descriptions of Assignments:

(Note: All assignments have a more detailed assignment sheet that we will go over as a class.)
Group Presentation: In groups of five, you will present to the class an analysis of the rhetorical strategies used in an assigned reading. All members of each group are expected to have an active role and be engaged in the presentation.

Rhetorical Analysis: You will write a 3-page essay in which you take a position regarding the rhetorical devices used in an assigned reading. This paper will evolve out of your group presentation but will move beyond it.

Source Analysis: You will write a 4-5 page essay in which you analyze four potential secondary sources for your documented argument.

Annotated Bibliography: You will write 5 one-page bibliographic entries using secondary sources for your proposed documented argument topic.

Paper Proposal: You will write a 2-page paper proposal in which you lay out your thesis, claims, and evidence for the documented argument.

Documented Argument: You will write a 7-8 page research-based argumentative essay.

Revised Documented Argument and Cover Letter: You will revise your documented argument essay into a new form. In a cover letter you will discuss the changes you made to your argument.

Reflection: Finally, you will write a 2-3 page reflection on your work over the semester and its potential impact on your life at college and beyond.

	Composition Course Policies Statement

Approved by WriPAC on 11/01/07

	A Student’s Guide to First-Year Writing: All first-year composition students are required to purchase the Student’s Guide. The Guide addresses the matters outlined below. Also see the Writing Program web page: http://writprog.web.arizona.edu.

	Introduction to Research: All First-Year Composition Students are required to do documented research. For more on research, see also the Main Library web page.

	Attendance: Attendance is mandatory. Composition courses are workshop classes that include in-class writing, peer group work, and conferences. Therefore, students should not be late and should not miss classes. Any class work missed as a result of tardiness or absence is the student’s responsibility to make up, if the instructor allows make-up work. Students who miss more than three classes of a MWF course or more than two of a TR course may be dropped within the first 8 weeks with a W. Each absence above the allowed number will result in a one percent deduction from a student’s final grade if that student remains in the course. Students may fail during the second half of the semester for excessive absences. All holidays or special events observed by organized religions will be honored for those students who show affiliation with that particular religion. Note that a dean’s note justifies absences for UA functions but must be presented to your instructor. Doctor’s appointments, etc. do not count as excused absences, so use your absences wisely. If you have a legitimate conflict or an extreme emergency, discuss it with your instructor.

	Requirements for Writing Assignments

· In-class and out-of-class writing will be assigned throughout the course. Students not in class when writing is assigned are still responsible for completion of the assignment when due.

· Late work will not be accepted without penalty unless students make arrangements for an extension before the due date. Late work will be penalized one-half a letter grade per day late. All assignments are due at the beginning of class on the day due. Any assignment received after the beginning of class will be considered late.

· Students are required to keep copies of all drafts and major assignments until after the end of the semester.

· Drafts must be turned in with all essays. Drafts should show significant changes in purpose, audience, organization, or evidence.

· Final copies should be typed and double-spaced with numbered pages and a title.

	Course Content: If any of the course materials, subject matter, or requirements in this course contain materials that are offensive to you, speak to your instructor. Usually, the resolution will be to drop the course promptly.

	Conferences: Individual or small group conferences with the instructor may be scheduled. Students should come to conferences prepared to discuss their work. A missed conference counts as an absence.

	Grades: The Student’s Guide explains grading policies, methods of responding to drafts and final copies, and the standards of assessment of the Writing Program. Instructor’s comments will consider the following aspects of writing, in the context of a particular assignment: purpose, audience, content, expression, organization, development, mechanics, and maturity of thought. Students cannot receive a passing grade in first-year composition unless they have submitted drafts and final versions for all major assignments and the final exam. Incompletes are awarded in case of extreme emergency if and only if 70% of the course work has been completed at the semester’s end.

	Academic Dishonesty and Plagiarism:
· All UA students are responsible for upholding the Code of Academic Integrity, available through the office of the Dean of Students and online at http://dos.web.arizona.edu/uapolicies/cai1.html Read the summary in the Student’s Guide.

· Submitting an item of academic work that has previously been submitted without fair citation of the original work or authorization by the faculty member supervising the work is prohibited by the Student Code of Conduct.

	Class Conduct: All UA students are responsible for upholding the Student Code of Conduct, which can be read online at http://dos.web.arizona.edu/uapolicies/index.html

	Students with Disabilities: If you anticipate accessibility issues related to the format or requirements of the course, please meet with your instructor to discuss ways to ensure your full participation. If you determine that formal, disability-related accommodations are necessary, it is very important that you be registered with Disability Resources (621-3268; drc.arizona.edu) and that you notify your instructor of your eligibility for reasonable accommodations so that you and instructor can coordinate them.

	Syllabus: Each instructor will distribute a course syllabus during the first week of class. Instructors will review the course syllabus and policies with students. Students should talk with the instructor if they anticipate a need for alternative assignments or readings.

	Additional Course Policies

	Essay Grades and Credit:

· An E is assigned to an essay that has been completed but that falls short of acceptable college-level work. This grade earns points (determined by assignment percentage) toward your course total. A zero is recorded for work not handed in at all. Always submit your work even if it is so late that it will earn an E. Failure to hand in a major assignment automatically results in a failing grade for the course.

· You are required to keep hard copies of all of your work to file a grade appeal at semester’s end (see Guide Appendix A) or in case an assignment is misplaced and you are asked to resubmit it.

· The instructor will not evaluate an essay or assign credit for it without first seeing the required drafts.

	Electronic submissions are not acceptable unless special arrangements have been made. You may not assume that you have met a deadline by sending work in electronic form without permission.

	Class Etiquette: Cell phone and other electronic devices may not be used in class. (Exception: note-taking equipment.) Eating is not allowed in class. Please plan on staying in class for the whole class period unless it is urgent for you to leave or you have made arrangements with your instructor ahead of time.

	The Writing Center is a free resource for UA undergraduate and graduate students as well as faculty and staff. At the Writing Center, a trained peer consultant will work individually with you on anything you’re writing (in or out of class), at any point in the writing process from brainstorming to editing. Appointments are recommended, but not required. For more information or to make an appointment, visit their website at http://uawc.web.arizona.edu/, stop by Bear Down Gym 102, or call (520) 621-3182.

	The Writing Skills Improvement Program (WSIP) offers free professional writing assistance to students in any course or discipline, at all levels from first-year composition through graduate school, at any stage of the writing process. At WSIP, students can register to work one-on-one in hourly sessions with a member of their professional staff, each of whom has an advanced degree (M.A. or Ph.D.) as well as years of experience in teaching at the university level. Students may register with WSIP if they meet just one of the following eligibility requirements: 1) are a member of an ethnic minority, 2) are receiving need-based financial aid, or 3) have a referral from an instructor (a quick phone call or e-mail is sufficient). WSIP also offers three series of free Weekly Writing Workshops for which no prior registration is necessary. For more information, call 621-5849, visit their office at 1201 E. Helen Street, or their website at http://wsip.web.arizona.edu.

	Information contained in the course syllabus, other than the grade and absence policies, may be subject to change with reasonable advance notice, as deemed appropriate by the instructor.

Overview of Schedule: Subject to change with forewarning.
	Week
	General Class Topics
	Major Assignments

	
	Unit 1: Rhetorical Analysis
	

	1
	Introduction to class. Sign up for group presentations.

	

	2
	Discuss rhetorical analysis and analyze readings.
	Friday, 1/25: Group Presentations

	3
	Analyze readings. Write Rhetorical Analysis.
	Monday, 1/28: Group Presentations

Friday, 2/1: Rhetorical Analysis

	
	Unit 2: Research
	

	4
	Begin topic generation. Start research. Library tour.
	

	5
	Draft Source Analysis. Peer review.
	

	6
	Bring research to class. Watch documentary in class. Analyze methods of argumentation, methods of inquiry, and/or use of research.
	Monday, 2/18: Source Analysis

	
	Unit 3: Documented Argument
	

	7
	Research and revising your topic. Begin paper proposal.
	

	8
	Draft proposal for peer review. Analyze readings for styles of argumentation, use of research.
	Friday, 3/7: Annotated Bibliography & Proposal

	9
	Review of topics and presentations.
	

	
	Spring Break: Saturday, March 15 - Sunday, March 23

	

	10
	Workshop Documented Argument—bring copies of drafts to class.
	

	11
	Documented Argument

	Friday, 4/4: Documented Argument

	
	Unit 4: Revision and Reflection
	

	12
	Revising the Documented Argument.
	

	13
	Workshop revisions. Peer review.
	

	14
	Workshop Cover Letters. Peer review.
	

	15
	Write Reflection.
	Monday, 4/28: Revision Portfolio

	16
	Discuss final matters, advice for future writing.
	Wednesday, 5/7: Reflective Essay

No class on Monday, January 21—Martin Luther King, Jr., Holiday

No classes March 15-23 for Spring Break

Unit 1 Schedule: Rhetorical Analysis

Key:
D2L = reading posted on the D2L site under “Content”

SG = A Student’s Guide to First-Year Composition
RFW = Rules for Writers

Week 1

Wednesday, January 16

In-class: Introductions, Review Syllabus, and Sign up for Group Presentations

Homework for next class: Review syllabus, read SG 13-23, 33-39 and Ch 11 207-21. Bring an advertisement you find provocative to class.

Friday, January 18

In-class: Rhetorical Analysis of visual elements

Homework for next class: Read Introduction to “Learning Power”, “Anarchy in the Tenth Grade,” and “Idiot Nation” (D2L) and write a 2 page educational autobiography. Things to consider: Where did you go to school? Who were your favorite teachers and why? What do you plan to study while at UA? How has your education affected who you are and who you want to become?

Week 2

Monday, January 21
No Class: Martin Luther King Day

Wednesday, January 23

In-class: Rhetorical Analysis of textual elements

Homework: Read “Against School” and “What High School Is” (D2L) and write a 1-2 page response to “What High School Is”. Things to consider: Does this account of high school match up with your own experiences? Are there elements of the “high school experience” that are overemphasized or underemphasized?

Friday, January 25

In-class: Group Presentations

Homework: Read “Learning to Read,” “The Lesson,” and “I Just Wanna Be Average”. Respond to question #10 at the end of “I Just Wanna Be Average” (2 pages). Begin drafting your Rhetorical Analysis paper.

Week 3

Monday, January 28

In-class: Group Presentations

Homework: Draft your Rhetorical Analysis paper. Bring 3 copies to class.

Wednesday, January 30

In-class: Peer Review of Rhetorical Analysis drafts.

Homework: Finalize your Rhetorical Analysis paper.

Friday, February 1

In-class: Rhetorical Analysis Due, Topic Generation activity

Homework: Read pages 1-38 of The Curious Researcher (D2L) and do Exercise 1.1, narrowing your “interests” to those related to education (the relationship can be broad but must be clear and explicit). Complete the Library Tutorial on “Search by Keyword in Library Databases” and read the library handout “Guide to Evaluating Information on the Web”.

