 Cisco College Fall 2014
English 1301 Course Syllabus
Section 59.90
Forms of Drought: Water, History, and Opposition

“Droughts have no discernible beginning; no one wakes up of a morning, looks out a window and says, ‘Uh-oh, here comes a long dry spell.’ Droughts seem deceptively serene, no more threatening than an endless expanse of blue, cloudless sky. They unfold in slow motion, a tempo ill-suited to daily headlines and TV-news reports.”

Paul Gray, from his Time Magazine article, “Bone Dry”

Instructor Information
Angie Cook

Phone: 794.4426

Office: 53A
Email: angie.cook@cisco.edu
For class updates, follow me on Twitter: @CiscoCook

Office Hours: M/W 9:35-11:00

Course Description
Intensive study of and practice in writing processes, from invention and researching to drafting, revising, and editing, both individually and collaboratively. Emphasis on effective rhetorical choices, including audience, purpose, arrangement, and style. Focus on writing the academic essay as a

vehicle for learning, communicating, and critical analysis.

Credit and Structure

· 3 semester hours

· Class meets Mondays and Wednesdays, 9:35-11:00 AM
Required Texts:

Various printed and digital handouts provided throughout the course of the semester.

Course Outcomes
Upon successful completion of this course, students will:

· Demonstrate knowledge of individual and collaborative writing processes.

· Develop ideas with appropriate support and attribution.

· Write in a style appropriate to audience and purpose.

· Read, reflect, and respond critically to a variety of texts.

· Use Edited American English in academic essays.

Student Conduct Policies
Please adhere to the following policies of human decency:
· Please be considerate of your fellow students: texting in class is extremely distracting, so refrain from texting during class time.
· Please silence all communication devices before entering class.
· For my off-campus ITV students, please sit in front of the camera so I can see you.
If You Miss Class:

· You are responsible for any missed work during your absence. Check out our Canvas page for any handouts you may have missed or ask a classmate what we covered during your absence.

· Any work assigned is due on the date given. If you cannot come to class, email me (angie.cook@cisco.edu) your assignment or have someone else drop it off or slide it under the door of my office (#53A).
Grading Policy

All assignments must be completed and earn a passing grade in order to pass this course. The following is the grade breakdown for this course:
Major Essays:
· Dust Bowl Essay

15%

· Drought Issues Essay

20%

· Iconic Photograph Essay

25%
· The Other Side Proposal (those exempted from this assignment receive full credit)
5%

· The Other Side Essay

15%

All Other Writing Assignments:

· Daily Assignments (includes group work as well as all other assignments)
20%

Attendance Policy

According to Cisco College Attendance Policy, if you miss more than four classes throughout the semester for any reason, then you will be dropped from this course on the 5th absence. If there is a verifiable reason for your inability to attend class for an extended period, please email or call me.

An incentive for class attendance: If, at the end of the semester, you have earned grades of B or better on all Major Essays, AND you have not been absent more than two classes (excused or not) all semester, you are exempt from turning in The Other Side Proposal and will receive full credit for that assignment’s 5% of your final course grade.

If necessary, I hold open the option to begin counting tardiness toward absences if getting to class on time becomes a problem.

Academic Integrity

It is the intent of Cisco College to foster a spirit of complete honesty and a high standard of integrity. The attempt of students to present as their own any work they have not honestly performed is regarded by the faculty and administration as a serious offense and renders the offender liable to serious consequences (see below).

Plagiarism: Don’t, Don’t, Don’t

Plagiarism is “literary theft” (Holman’s A Handbook on Literature). It is the passing off of someone else’s writing as your own, either intentionally or unintentionally. Online essay purchases copying text from online sites are stolen words and ideas, a serious academic offense that warrants harsh penalties. If the ideas you present in written form with your name in the heading did not come out of your head and you do not give credit to the person or organization who came up with these ideas, then you have plagiarized. If you choose to plagiarize an assignment, you will fail this course. Period. Don’t waste your educational opportunity on something so easily preventable.
Course Content

College-level courses may include controversial, sensitive, or mature material. Students are expected to have the readiness for college-level rigor and content.

General Information

Students who qualify for specific accommodations under the Americans with Disabilities Act (ADA) should notify the instructor the first week of class. It is the student’s responsibility to provide the necessary documentation to the Special Populations Coordinator.

Last Word

I hold the right to alter the course calendar as necessary throughout the semester. It is for this reason that you should attend every class; you never know when I’ll change my mind.

