
English 201.30: College Reading and Writing II
Spring 2014

MWF 8-8:50 AM
EB 235

Elizabeth Hannon

TA Office (MO 162)

Office Hours: W 12:30-2; and by appointment

ejh1537@uncw.edu

Welcome

Welcome to English 201. One goal of English 201 is to facilitate the transition between the
concepts learned in English 101 with more complex critical thinking and writing skills. You will be
expected to make arguments, examine opinions from other viewpoints, investigate bias, research
topics, and work with other members of your class to complete activities and projects. This class is
designed to help you create a foundation for the rest of your college career by asking you to think
about rhetoric, bias, and persuasive writing.

Course Description: ENG 201

ENG 201. College Writing and Reading II (3) Prerequisite: ENG 101 and sophomore standing. College-level
writing and reading, including continued practice in the composing process, with emphasis on argumentation
and research. Projects will employ a rhetorical approach to identifying, evaluating, analyzing, synthesizing, and
documenting information from print and online sources.

Course Learning Outcomes:

Students will identify the structural components, including thesis, supporting evidence, and various rhetorical

strategies, for all essays read and written. Students will articulate in a variety of venues how audience expectation

shapes purpose in their own writing and in the essays they read. [CMP1]

Through a variety of writing and speaking opportunities, students will demonstrate how multiple assigned readings

are “in conversation” with one another. Students will conduct research based upon the questions that develop

through their own analyses of assigned texts, thereby furthering their own learning processes and developing their

own information literacies. [CMP2]

Students will conduct research, thereby familiarizing themselves with online databases, web-based materials, and

print-based sources. Students will summarize an array of viewpoints they have read on a given topic. Students will

synthesize these viewpoints as a means of “mapping” a field of perspectives. Students will analyze these viewpoints

in order to assess how and where their own views and experiences relate to those they've encountered in their

reading. [CMP3]

Students will demonstrate a familiarity with the stages of the composing process. Students will engage in rubric-

guided peer review. Students will demonstrate through proofreading and editing an awareness of the difference

between a working draft and a polished version of an essay. Students will enact a revision of their writing, thereby

demonstrating an awareness of the ongoing nature of the writing process. [CMP4]

mailto:montwielerk@uncw.edu

Required Text:

The Aims of Argument: A Text and Reader 7th Edition by Timothy Crusius and Carolyn E. Channell.

They Say I Say: The Moves that Matter in Academic Writing2nd Edition by Gerald Graff and Cathy

Birkenstein.

Any additional handouts/online readings provided by the professor

 Course Requirements:

Essay One (personal/rhetorical analysis) 15 %
Essay Two (textual rhetorical analysis) 15%
Essay Three (research) 20%
Essay Four (research) 20%
 Quizzes/In class Assignments 5%
Journal Assignments (5) 10%
Class Participation 15%

Note on Participation:
You are expected at class daily, on time, eager to talk, prepared with questions, ready to listen to
others’ insights, and excited about building on their ideas. I will work with you both individually
and collectively to make this course a successful learning experience for all of you in which you are
intellectually stimulated and challenged. In order to draw you out intellectually and as a confident,
contributing member of the classroom community, I may call on you to respond to the reading, to
one of my questions, or to a classmate’s comment.

Bring all your tools—your brain, pencils, pens, notebooks, annotated readings, and energy—to
every class. Leave the laptops at the door. You are expected to engage vocally, not only with the
teacher, but also with your classmates, challenging, refining, and complicating individual readings.

You are allowed three absences; for every absence after three, three points will be deducted from
your final grade. If you miss more than five classes, you will fail the course. If you are late twice,
you will be marked as absent once. If you’re more than fifteen minutes late, you will be marked
absent. This is non-negotiable.

You will also be required to attend one full hour visit to the Writing Center sometime during the
course of the semester for the first or second essay…your choice of when, and for which paper.
Providing proof of visitation for further essays will net you extra credit.

Journal Posts

As you can see, Journal posts are extremely important in this class. So, you must submit them on time,

on the correct topic, and must be between 450-550 words to receive full credit for each post. Submitting

them late, on the wrong topic, or poorly written will directly affect the grade for this portion of the course.

Submitting more than the required length will not help your grade.

Personal Technology
I ask that unless you are participating in a group activity which requires the use of technology
(using your laptop to search for a relevant outside research, using a cell phone to check the amount
of time left for a class activity), you should have silenced and placed all technology out of sight. This
includes cell phones, tablets, and laptops. I will let you know ahead of time if class requires
technology.

Grading Policy:
All papers must be turned in on time via blackboard (or in certain cases, in a hard copy. I will let
you know ahead of time). If your paper is late (turned in even on the same day, but not at the
beginning of class), I will take ten points off your grade the first day. No late papers will be accepted
past midnight the day they were due.

General University Policies:
Academic Integrity

***ALONG WITH THE FOLLOWING UNIVERSITY POLICY:
 You will receive a failing grade on your paper for the first bout of plagiarism that I witness,
and it will be up to my discretion (depending on the severity and intent of the plagiarized material) to
fail a student for the course and/or escalate the issue to the office of the Dean.
All students enrolled at UNCW are subject to the UNCW Student Academic Honor Code (hereafter
referred to as the Honor Code), which is intended to help every member of the UNCW community
appreciate the high value placed on academic integrity and the means that will be employed to
ensure its preservation. Students are expected to perpetuate a campus culture where each student
does his or her own work while relying on appropriate resources for assistance. In such a climate
students enjoy a special trust that they are members of a unique community where one’s thoughts
and words are attributed correctly and with proper ownership, and where there is little need for
systems to sanction those who cheat. As such, all UNCW students shall commit to the principles and
spirit of the Honor Code by adhering to the following pledge:

“As a student at The University of North Carolina Wilmington, I am committed to
honesty and truthfulness in academic inquiry and in the pursuit of knowledge.
I pledge to uphold and promote the UNCW Student Academic Honor Code.”

Academic dishonesty in any form will not be tolerated in this class. Please be especially familiar
with UNCW’s position on plagiarism as outlined in the Honor Code:
Plagiarism is the copying of language, phrasing, structure, or specific ideas of another and
presenting any of these as one’s own work, including information found on the Internet. Common
examples of plagiarism include but are not limited to:

a. Reproducing someone else’s work without quotation marks or proper attribution and
submitting it as your own.
b. Paraphrasing or summarizing another’s work without attribution or acknowledgement of
the source and submitting it as your own.
c. Deliberate attribution to a source from which the referenced material was not in fact
derived.
d. Failing to cite a source for ideas or information.

You’ll find the Honor Code posted at http://www.uncw.edu/stuaff/doso/

http://www.uncw.edu/stuaff/doso/

Students with Disabilities:
Students with diagnosed disabilities should contact the Disability Resources Center (962-7555).
Please give me a copy of the letter you receive from the Disability Resources Center detailing class
accommodations you may need. If you require accommodation for essays or for other assignments,
please make sure I have the referral letter no less than one week before the essay or due date.

Additional Resources for Students of English:
THE UNIVERSITY LEARNING CENTER
DePaolo Hall 1056 & 1003, first floor
910.962.7857
www.uncw.edu/ulc

Writing Services:
All writers need readers, and the more readers you have while drafting a paper, the better your
paper can become. Writing Services provides experienced peer readers for all UNCW students as
they develop and improve their writing skills. Writing Services are not remedial, but designed for
all student writers who want to improve their papers. Students can get help with their writing in
three ways:

1. The Writing Center (DE1003) provides one-on-one writing consultations led by faculty
recommended peer writing tutors who are trained to help students identify areas to
improve and develop specific revision plans. Visit our website to schedule an appointment:
http://www.uncw.edu/ulc/writing/center.html

2. Students can also receive electronic response to their developing papers through our Online
Writing & Learning (OWL) program. Students submitting OWLs will not receive assistance
any faster than students who attend in-person consultations. Visit our website for a variety
of writing resources: handouts, guides, useful links, and the Online Consultation link:
http://www.uncw.edu/ulc/writing/owl.html

3. Students can drop-in at our Writing Lab (DE 1003) for help with quick questions about

their developing papers. The Writing Lab is staffed with a writing tutor, and has a few
computers and other writing resources for students. Check out the Writing Lab schedule
here: http://www.uncw.edu/ulc/writing/lab.html

Violence and Harassment:

UNCW practices a zero tolerance policy for any kind of violent or harassing behavior. If you are
experiencing an emergency of this type contact the police at 911 or UNCW CARE at 962-2273.
Resources for individuals concerned with a violent or harassing situation can be located at
http://www.uncw.edu/wsrc/crisis.html.

Religious Holiday Policy Statement:
In accordance with NC SL 2010-211, students are entitled to two excused absences for religious
observances per academic year. Students must inform the instructor in writing the first week of
class if they will miss any classes due to religious observance. Additionally, students should inform
the Registrar the first week of class who will then coordinate with the corresponding course
instructors. Any absence for religious purposes will be considered unexcused unless a student
submits the request in writing the first week to the instructor or Registrar.

http://www.uncw.edu/ulc
http://www.uncw.edu/ulc/writing/owl.html

Schedule

(Please note that this schedule is subject to change. I will notify you all and post a new schedule on

Blackboard when this occurs).

Any reading should be completed by the day it is assigned.

 Example: 1/30 “You Can’t Go Home” L. Jones//Journal 3 due

You should have read this work by class time on January 30
th
, so that we can

discuss it, and Journal 3 should be submitted before class begins.

Section I

Jan 13 Syllabus, Introductions

Jan 15 Ethos and Logos Review (no reading)

Jan 17 Graff, “Her Point Is…” 30-38 // Syllabus Quiz

Jan 20 Martin Luther King Jr. Day…OFF

Jan 22 Graff, “As He Himself Puts It” MLA REVIEW DAY

Jan 24 Crusius, Chapter 1 4-12

Jan 27 Crusius, Chapter 2 16-26 Journal 1 due

Jan 29 Crusius Chapter 5 65-71+ have an “iconic” example of visual rhetoric ready for class discussion

Jan 31 Bring a phone, camera, or some sort of picture taking device to class…

Feb 2-5: Canceled due to ice days

Feb 7 Crusius 76-88

Feb 10 Crusius 89-91

Feb 12 Graff 92-101

Feb 14 Crusius 185-191

Feb 17 Personal Conference Day

Feb 19 Personal Conference Day

Feb 21 Personal Conference Day

Feb 24 Essay 1 Due by class time. Class on Logical Fallacies

Feb 26 Crusius 211-217

Feb 28 Crusius 241-249

March 3-7: Spring Break!

March 10: Analyze a documentary (chosen by class)

March 12 Group Conference Day 1

March 14 Group Conference Day 2

March 17 Group Conference Day 3

March 19 Essay 2 Due by class time

Mon. March 24: Crusius 272-281

Wednesday March 26: Crusius 293-301

Friday March 28: In Class Journal “2” Assignment—Individual/Group Assignments

Monday March 31: Crusius 341-349

Wednesday April 2: Crusius 361-368

Friday April 4: Library Day Journal 3 due

Monday April 7: Graff 78-81, 87-91

Wednesday April 9: Crusius 484-490

Friday April 11: Graff 214-220

Monday April 14: Peer Review Date

Wednesday April 16: Graff 405-409, Annotated Bibliography(Essay 3) Due.

Friday April 18: NO CLASS

Monday April 21:Crusius 545-550 Journal 4 due

Wednesday April 23: Coffee Conferences

Friday April 25: Coffee Conferences

Monday April 28: Crusius 569-572

Wednesday April 30: LAST DAY OF CLASS

Monday, May 5: Final Essay Due by 5:00 PM

Wednesday, May 7: “Exam” date. Turn in final reflective journal 5 to me.

