

Vinson 1

Daily Schedule: Be aware that the syllabus is subject to change due to time constraints, unexpected disruptions, or needs of the class. Therefore, pay attention to announcements of any changes in assignments or due dates, and check the course website on d2l for informal writing assignments. Be sure to bring the text(s) you were assigned to read for homework to class.
Key to Symbols:
SG = A Student’s Guide to First-Year Composition

RFW = Rules for Writers
	Week
	Date
	Before Class
	In-Class

	1
	R, Jan 17th
	Welcome!
	Introductions to class (syllabus, assignments, books, methods) mentoring, and each other.

	2
	T,

Jan 22nd
	1. Review syllabus

2. Read SG pp. 13-23, 33-36 and Chapter 11 (“Rhetorical Analysis”) pp. 207-216.

3. Autobiography Assignment.
	Quiz on Syllabus and Rhetorical Analysis terms

How to read for English 102.

	
	R, Jan 24th

	1. Read “Learning Power: The Myth of Education and Empowerment” (Handout)

2. Read Theodore Sizer’s “What High School Is” (Handout).

3. Informal Writing Prompt 1:

How well could you relate to Sizer’s essay? Narrate a typical day at your high school. Try to use specific details like Sizer does when describing Mark’s experience.
	Rhetorical Analysis

Discuss High School Mentoring.

**Remember to email both your autobiography and your informal writing to your partner tonight!

	3:

Jan 28th is last day to add classes!
	T,

Jan 29th
	1. Read and respond to your mentee’s response.

2. Informal Writing Prompt 2: How and why did your high school experience differ from your mentee’s? Could you relate to one another? How so and how not?

3. Read SG pp. 216-220 & 226.

4. Read and annotate Michael Moore’s Idiot Nation (Handout).
	Discuss Moore’s essay, logical fallacies, and the idea of a specific Audience.

	
	R,

Jan 31st
	1. Informal Writing Prompt 3 (TBA)

2. Read and annotate Gatto’s “Against School” (Handout) and Jonathon Kozol’s “Still Separate, Still Unequal” (Handout).
	Discuss reading and writing.

	4
	T,

Feb 5th
	1. Read and annotate Malcolm X’s “Learning to Read” (Handout) and Mike Rose’s “I Just Wanna Be Average” (Handout).

2. Informal Writing 4: TBA in class
	Narrative Argumentation and Analysis.

Group Discussion of Partner’s Persuasive Argument.

	
	R,

Feb 7th
	1. Draft 1st two components of the Rhetorical Analysis

2. Read SG pp. 95-97 & pp. 36-39. Respond to one of the bullet points. Bring this writing to class. Continue thinking about what you would like to do for the documented argument
	Discuss reading.

Rhetorical Analysis Peer Workshop

	5:

Feb 12th is the last day to drop without a “W”
	T,

Feb 12th
	1. Revise and finish Rhetorical Analysis Assignment.

2. Read SG 131-138 (in the chapter on “Research”) and Ballenger (Handout).

3. Complete “Use the English Composition Subject Guide” exercises (online) and print.
	Rhetorical Analysis Due

Sunnyside Visit to Campus
Brainstorm ideas for research and the documented argument.

	
	R,

Feb 14th
	1. Read the other Ballenger handout.

2. Read guidelines and complete Library online tutorials on “Popular vs. Scholarly,” “Search by Keyword in Library Databases,” and “Finding Articles Using Academic Search Complete.”

3. Find 2 articles that deal with your topic but are from different kinds of publications. Bring articles to class to discuss in groups.
	Bring to class the printout of sources you discovered in “Finding Articles” tutorial for group discussion. We will discuss qualities of text that make it popular or scholarly and the upcoming assignment.

