Louisiana State University
Louisiana State University

English 2000 Syllabus

Spring 2013

Instructor: Ali Mullin

Office: Allen 212-M

Email:
amullin@lsu.edu

Office hours: MW 1:30pm-3:00pm

TTH 12:30pm-2:30pm

(and by appointment)

Required Texts and Materials:

Text: The Aims of Argument, 7th Edition, by Timothy W. Crusius and Carolyn E. Channell. ISBN: 978-0-07-734379-8

Computer and printer access

Course Description:

English 2000 is the second of the two courses in the University Writing Program. The purpose of this course is to advance students’ writing skills in a variety of academic, professional, and public genres, with an emphasis on research and argumentation. In order to communicate effectively and persuasively, writers must start with a research question, collect, organize, and evaluate sources, anticipate the needs and expectations of their audiences, understand the basic conventions of a chosen genre, and craft clear, focused, and compelling arguments. Students will acquire these skills in the process of completing sustained, well-researched writing projects. Each larger project will be approached as a series of discrete tasks ranging from the identification of a research problem or inquiry to the final revision of an essay. Group collaboration and classroom discussion will be important elements of the course.

Outcomes:

· Demonstrate ability in research and written argument.

· Undertake writing as a recursive process that develops and transforms thought.

· Learn how to conduct basic research and use it effectively in written works.

· Learn how to use the resources of the LSU library.
· Interpret, evaluate, integrate, and document information gathered from print and online sources.
· Understand a research assignment as a series of tasks that include finding, analyzing, and synthesizing information from primary and secondary sources.
· Integrate information from sources into writing, and document this information appropriately.
· Respond appropriately to different kinds of rhetorical situations, with a focus on purpose and the needs of various audiences, using appropriate genre conventions.

· Adopt appropriate voice, tone, and level of formality.

· Apply knowledge of structure and organization, paragraphing, and mechanics.

Course Policies

Conduct:

Any student disrupting class or displaying disrespectful behavior to a student or the instructor may be asked to leave. Cell phones and other devices must be turned off and put away before class begins. If a cell phone or other device rings or vibrates during class, you may be asked to leave. If a student is texting or using a cell phone or other device in any way, he or she may be asked to leave. In addition, any disruption may result in the student losing participation points for the day/week.

Academic Integrity:

Academic misconduct includes but is not limited to, cheating, plagiarism, collusion, falsifying academic records, and any act designed to give an unfair academic advantage to the student.

A note on plagiarism: Anytime a student “borrows” a phrase, sentence, or idea from a source without giving due credit to that source, it is considered plagiarism and therefore cheating. Whether this offense is done intentionally or on accident, all cases of academic dishonesty will be reported to the Dean of Students (Sec. 5.1, C. of the LSU Code of Student Conduct). For more specifics, see: http://www.lsu.edu/judicialaffairs/AI.htm
Disability Code:

According to the our General Catalogue, The Office of Disability Services assists students in identifying and developing accommodations and services to help over-come barriers to the achievement of personal and academic goals. Services are provided for students with temporary or permanent disabilities. Accommodations and services are based on the individual student's disability-based need. Students must provide current documentation of their disabilities. Students should contact the office early so that necessary accommodations can be arranged.

Attendance Policy:

When students have valid reasons for absence (see PS-22), they are responsible “for providing reasonable advance notification and appropriate documentation of the reason for the absence” and “for making up examinations, obtaining lecture notes, and otherwise compensating for what may have been missed.” Teachers “will assist those students who have valid reasons,” but some in-class activities are difficult to make up. Valid reasons that must be documented include: Illness; serious family emergency; special curricular requirements such as judging trips or field trips; court-imposed legal obligations such as subpoenas or jury duty; military obligations; serious weather conditions; religious observances (see the interfaith calendar website); official participation in varsity athletic competitions or university musical events.

Absences without valid reasons, or unexcused absences, are limited to three per term in classes that meet three times a week (e.g., MWF) and two per term in classes that meet two times a week (e.g., TTH or MW). Beyond these limits, each unexcused absence will lower the final course grade by half a letter grade, or five points on a 100-point scale.

NOTE: DOCUMENTATION FOR ABSENCES ARE DUE TO THE INSTRUCTOR WITHIN A WEEK FOLLOWING THE ABSENCE.

Conferences:

Students will have the opportunity to sign up for writing conferences before most major writing assignments are due. Students will typically have a choice between two types of conferences: in-person (one-on-one in my office) or through email (students email me their drafts and I give written feedback). Although I will not grade, edit or proofread your drafts during our conference, I will give general feedback on organization and development. Please see “Writing Conference FAQ” on Moodle for more information.

Class Contacts

The instructor will not email students the day’s notes or activities if they miss class. Instead, they should contact classmates to find out homework instructions and what we did that day in class. List three classmates, their email addresses, and their phone numbers below:
1.__

2. __

3. __

Assignments and Grading

Participation:

Participation in this class counts for 10% of your final grade. Participating in class discussion and group or individual activities is vital to students’ success in this course.

Late Work and Makeup Policy:

Essays and projects must be uploaded to Moodle before the start of class. If the assignment is uploaded after class has started, it will be considered one day late. For every day that an assignment is late, one letter grade will be dropped (10% deduction). Neither in-class assignments nor participation can be made up. Homework, essays, and projects may be turned in late with no penalty ONLY in the case of a documented emergency such as the death of an immediate family member, major injury, etc. Homework assignments must be printed out and turned in at the beginning of class to receive credit. I will not accept emailed homework assignments, digital copies, or homework turned in after class has begun for any reason. Oral presentations cannot be made up. However, students may “switch days” with one of their classmates if they are unable to be in class on the day they are scheduled to present. Students must make me aware of these changes before the day of the presentation.

Guidelines for Formatting:

1. All assignments must be typed in black ink, Times New Roman font, 12 point size, 1 inch margins, and double spaced. Page numbers should be placed at the upper right hand corner. 10% will be deducted for assignments that do not follow these guidelines.

2. All assignments should be in MLA format. 10% will be deducted for assignments that do not follow MLA format. The following website is an excellent resource on MLA format: http://owl.english.purdue.edu/owl/resource/747/01/

Turning in your essays and projects:

1. All essays and projects should be submitted on Moodle before the start of the class on the day the assignment is due. Assignments submitted after class has begun will be considered late.

2. The file name should contain the student’s name (last name first), class, section, and assignment title. (Example: Smith, Jane, Engl 2000, Sec. 10, Analysis Essay).

3. Essays and projects should be uploaded onto Moodle in a Microsoft Word document only. I will not accept hard copies or emailed assignments
IMPORTANT NOTE: Even if Moodle says that the assignment is due by “5:00pm” or another time, assignments are ALWAYS due before the start of your class

Technology Problems

Technology always seems to fail at the most inconvenient time, right? Moodle might be down while you’re trying to submit an assignment, or your computer might freeze before you can save. No matter how irritated we become, one thing is certain: technology will inevitably fail at one inopportune time or another. The only thing that doesn’t fail is the clock. The secret to avoiding technology problems is completing your work far in advance of the due date. I will always hold the student accountable unless I have received an official notice from the university that PAWS or Moodle has been down for an entire 24-hour period before class time.

Grading Scale:

Grading is based on a 10 point scale: A = 90-100, B=89-80, C=79-70, D=69-60, F=59-0

Major Assignments

Annotated Bibliography (1500-2000 words—intro and five annotations)

10%

Group Oral Presentations on Annotated Bibliography

2%

Research Proposal (350-450 words)

9%

Background Essay (1500-2000)

15%

Argument Analysis Essay (1300-1500 words)

20%

Researched Argument
Essay (2000-2500 words)

25%

Oral Presentation on Researched Argument

4%

Ongoing: Homework

5%

Ongoing: Participation

10%

	Tentative Daily Class Schedule:
	Homework due next class

	Jan
	14
	M
	Introductions, syllabus
	

	
	16
	W
	The Writing Process, Shitty First Drafts, brainstorming: issues and controversies
	

	
	18
	F
	Form groups, research skills
	

	
	21
	M
	No classes, MLK Holiday
	

	
	23
	W
	Assign ann. bib. project, evaluating and interpreting sources

Final grade for dropping courses without receiving a grade of “W”, 4:30 p.m. deadline. Jan 24 Final date for adding courses for credit and making section changes, 4:30 p.m., deadline.
	

	
	25
	F
	 Paraphrasing sources
	Print and complete at least 2 annotations

	
	28
	M
	 Using quotations, correcting “dropped” or “floating” quotes
	

	
	30
	W
	 Correcting common writing errors, oral presentation skills
	

	Feb
	1
	F
	 Out of class assignment: work on presentations
	

	
	4
	M
	ANNOTATED BIBLIOGRAPHY DUE, GROUP ORAL PRESENTATIONS
	

	
	6
	W
	GROUP ORAL PRESENTATIONS
	

	
	8
	F
	GROUP ORAL PRESENTATIONS
	

	
	11
	M
	No classes, Mardi Gras Holiday
	

	
	13
	W
	Classes Resume 12:30pm
	

	
	15
	F
	Assign background essay
	Print and complete shitty first draft

	
	18
	M
	BACKGROUND ESSAY (shitty first) DRAFT DUE, Writing introductions
	Print and complete sample intro paragraph

	
	20
	W
	Writing conclusions
	

	
	22
	F
	Writing thesis statements
	

	
	25
	M
	Examining sample background essays
	Print and complete almost final draft

	
	27
	W
	BACKGROUND ESSAY (almost final) DRAFT DUE, peer revision in class
	Send in email conference essay by Jan 28th at 8:00am (if applicable)

	 Mar
	1
	F
	No classes, in person conferences
	bring in copy of The Daily Reveille

	
	4
	M
	BACKGROUND ESSAY (final) DUE on Moodle, slanted and charged language in YOUR university newspaper
	

	
	6
	W
	Assign argument analysis essay, uncovering inherent contradictions and assumptions
	Bring in the written argument you intend to analyze

	
	8
	F
	Rhetorical appeals discussion and activity
	Print and complete shitty first draft

	
	11
	M
	ARGUMENT ANALYSIS (shitty first) DRAFT DUE, Analyzing sample arguments in class
	

	
	13
	W
	Analyzing sample arguments in class
	

	
	15
	F
	Examining sample student essays, common errors
	Print and complete almost final draft

	
	18
	M
	ARGUMENT ANALYSIS (almost final) DRAFT DUE, peer revision in class
	Send in email conference essay by Feb. 19th at 8:00am (if applicable)

	
	20
	W
	No classes, in-person conferences
	

	
	22
	F
	ARGUMENT ANALYSIS (final) ESSAY DUE on Moodle
	

	
	25
	M
	Assign researched argument essay, having a “conversation” with your sources
	

	
	27
	W
	Using transitions, Mar 28 Final date for dropping classes (4:30 p.m. deadline)
	

	
	29
	F
	No classes, Spring Break begins
	

	Apr
	8
	M
	Classes resume, writing an argumentative thesis
	Print and complete potential argumentative thesis

	
	10
	W
	Writing introductions and conclusions for argument essays
	Print and complete shitty first draft

	
	12
	F
	RESEARCHED ARGUMENT (shitty first) DRAFT DUE, Examining sample student essays
	

	
	15
	M
	Examining sample student essays, assign pres. dates, review pres. skills
	Print and complete almost final draft

	
	19
	F
	RESEARCHED ARGUMENT (almost final) DRAFT DUE, peer revision in class
	

	
	22
	M
	No classes, in person conferences held
	

	
	24
	W
	No classes, in person conferences held
	

	
	26
	F
	RESEARCHED ARGUMENT (final) ESSAY DUE uploaded on Moodle, ORAL PRESENATIONS
	

	
	29
	M
	ORAL PRESENATIONS
	

	May
	1
	W
	ORAL PRESENATIONS
	

	
	3
	F
	ORAL PRESENATIONS
	

	
	
	
	
	

Final Grades due: May 14th (degree candidates), May 15th (non-degree candidates)

