http://www.public.asu.edu/~atjsd

Dr. Sarah Duerden

Daily Syllabus for English 102 Spring 2006

Line # 36758 Coor L1-72 MWF 8:40-9:30
This syllabus is tentative and subject to change depending on the needs of the class. Readings may be rearranged, some may be dropped, and if necessary, some may be added. It is your responsibility to keep abreast with any changes announced in class, even if you are absent.

(You should always have your Inventing Arguments with you for class unless I say otherwise

Required Text & Abbreviations

· IA Inventing Arguments
· Some handouts available on Blackboard
Week 1

	
	Class Discussion
	Homework

	M Jan 16
	Martin Luther King Day: Class Excused
	

	W Jan 18
	Introduction to English 102
	Review carefully Course Policies for this class & bring questions to class. Read handout on Critical Reading. Buy Inventing Arguments and read pp. xxv-xxxv “Note to Students”

	F Jan 20
	Discuss “argument” & critical reading
	Read handout on summary and IA pp. 485-494 on appeals & pp. 530-537 on Rhetoric. Read either a news magazine or newspaper over the weekend and find two articles or editorials on national issues you find interesting and bring to class on Monday

	S Jan 22
	Last Day for Drop/Add Online
	

Week 2
	
	Class Discussion
	Homework

	M Jan 23
	Rhetoric, Summary, and Reading Journals. Review issues
	Read IA “Gender Bender “pp. 374-375, “Obesity Lawsuit” pp. 382-383 & 544-548 on thesis statements. Write reading journal on one of the articles you read

	W Jan 25
	Reading Journal Due

Discuss readings
	Read IA 422-427 on hidden arguments & “Wildcatting for Water” pp. 428-429 & “A Pipe Dream” pp. 438-440. Read assignment sheet.

	F Jan 27
	Discuss readings & Critical Analysis & assignment one
	Read articles on Blackboard: “Of Headless Mice . . . and Men” and “Human Cloning? Don’t Just Say No.” Write Reading Journal on one of the articles (heuristic one).

Week 3
	
	Class Discussion
	Homework

	M Jan 30
	Reading Journal Due (heuristic 1)

Discuss reading
	Read IA pp. 522-525 logical fallacies and pp. 396-398 & pp. 556-559 on warranting assumptions. Then complete heuristic 2. Read IA pp. 605-619 on integrating sources

	W Feb 1
	Heuristic 2 Due

Using quotations & MLA documentation
	Read IA pp. 512-515 on Ideology and 508-511 on figurative language and then complete heuristics 3

	F Feb 3
	Heuristic 3 Due

Complete heuristic 4 in class
	Complete heuristic 5 (draft of assignment one) for peer review Monday

Week 4
	
	Class Discussion
	Homework

	M Feb 6
	Draft Due

Peer Review
	Read IA pp. 408-412 on arrangment & pp. 413-414 on audience and voice;revise draft

	W Feb 8
	Discuss reading and revise draft in class
	Revise draft for 2nd peer review

	F Feb 10
	Draft Due

Peer Review
	Polish draft for submission on Monday 13th Feb. Read a major newspaper or a news magazine over the weekend and bring a copy of three articles or editorials that deal with national or local issues you find interesting

Week 5
	
	Class Discussion
	Homework

	M Feb 13
	Final Draft of Assignment One Due

In class reflection; discuss issues
	Read IA pp. 368-369, “The Mystery of the Missing Links” pp. 370-373 and “Learning Styles” pp. 376-380. Do reading journal on one of the articles

	W Feb 15
	Reading Journal Due

Discuss articles and assignment 2
	Read assignment sheet. Read IA pp. 123-124 “Separating the Killers” and pp. 131-133 “Standardized Testing.” Do Reading journal on one of the articles.

	F Feb 17
	Reading Journal Due

Discuss articles & assignment two
	Read IA pp. 115-117 & 140-141. Fill out the topic template sheet by making a list of 4 topics that you find interesting and answering the questions

Week 6
	
	Class Discussion
	Homework

	M Feb 20
	Heuristic One Due

Workshop topics by conducting some initial research in class & answering stasis questions on pp. 539-540
	Read IA and 142–145. Complete heuristic 2 (various ways to define the issue)

	W Feb 22
	Heuristic Two Due

In class research on issue using Academic Search Premier and LexisNexis
	Complete heuristic 3 (brief annotated bibliography of sources found so far

	F Feb 24
	Heuristic 3 Due

In class work on heuristic 4
	Complete heuristic 4 & 5

Week 7
	
	Class Discussion
	Homework

	M Feb 27
	Heuristic 4 & 5 Due

Discuss organizing assignment 2 & workshop on first draft
	Complete first draft for peer review

	W Mar 1
	Draft Due

Peer Revise
	Read sample paper

	F Mar 3
	In class analysis of paper for tips on revision
	Revise draft based on class discussion.

Week 8

	
	Class Discussion
	Homework

	M Mar 6
	Draft Due for 2nd Peer Review

Peer Review
	Polish draft for submission Wed 8 March

	W Mar 8
	Final Draft of Assignment 2 Due

In class reflection
	Read IA pp. 219-221, 222-223 “Culture in Need of an Extreme Makeover” and 224-225 “Ad Nation.” Write reading journal on one article

	F Mar 10
	Reading Journal Due

Discuss readings
	Read assignment 3 sheet (arguing value)

Week 9: March 12-19 Spring Break

Week 10
	
	Class Discussion
	Homework

	M Mar 20
	Reading Journal Due

Discuss assignment 3
	Read IA pp. 246-250 and then complete heuristic 1

	W Mar 22
	Heuristic 1 Due

In class research for additional sources
	Complete heuristic 2

	F Mar 24
	In class complete heuristic 3
	Read IA pp. 257-263 and pp. 500-503 on counter arguments. Complete heuristics 4

Week 11
	
	Class Discussion
	Homework

	M Mar 27
	Heuristics 4 Due

Workshop on arrangment
	Complete draft of paper for peer review

	W Mar 29
	Draft Due

Peer Review
	Read IA pp. 264-265 and revise paper

	F Mar 31
	Discuss reading and apply to paper

Course Withdrawal Deadline in person
	Revise draft for second peer review on Monday

	Sun Apr 2
	Course Withdrawal Deadline Interactive & Sundial
	

Week 1 2
	
	Class Discussion
	Homework

	M Apr 3
	Draft Due

Peer Revise
	Polish draft. Read IA pp. 269-271 “Arguing Crisis”

	W Apr 5
	Polished Draft Due

Discuss assignment 4
	Read IA pp. 277-278 “Colleges Caught in a Vise” and pp. 282-283 “Out of the Asylum.” Write reading journal on one of the articles.

	F Apr 7
	Discuss readings
	Read IA 320-321 on Arguing the Future and pp. 329-331 “Investing in the Futures”

Week 13
	
	Class Discussion
	Homework

	M Apr 10
	Discuss reading and assignment 4
	Read assignment sheet and complete heuristic 1

	W Apr 12
	Heuristic 1 Due

Work on heuristic 2
	Complete heuristic 2 and begin heuristic 3

	F Apr 14
	Heuristics 2 Due

Workshop on heuristic 3 (describing the situation
	Complete heuristic 3 (2 page description of the situation and read IA pp. 303-306

Week 14
	
	Class Discussion
	Homework

	M Apr 17
	Heuristic 3 Due

Peer Revise description of situation; Begin work on defining solution and developing reasons
	Complete heuristic 4 (full description of solution and reasons why it will solve the problem). Read IA pp. 307-308

	W Apr 19
	 Heuristic 4 Due

Peer Revise solution and reasons. Begin work on counterarguments

	Read IA pp. 309-313 and complete heuristic 5

	F Apr 21
	Heuristic 5 Due

Discuss introductions and work on complete draft of assignment 4
	Complete full draft

Week 15
	
	Class Discussion
	Homework

	M Apr 24
	Complete Draft Due

Peer Review
	Revise draft;

	W Apr 26
	Workshop

Restricted Complete Withdrawal Deadline
	Polish assignment 4 due Friday April 29

	F Apr 28
	Polished Draft of Assignment 4 Due
	Read final

Week 16
	
	Class Discussion
	Homework

	M May 1
	In-class work on final
	Polish final

	W May 3
	Reading Day
	

Your final exam is a take home final that is due in my office, LL 348 on Friday May 5 between 8:00 and 11:30. If you do not submit the final during this time and pick up your last paper, I cannot record a final grade for the course.

PAGE
10

