[bookmark: _GoBack]INRW 0301
Sample Syllabus

Unit 1: Introduction to Processes and Reviews

Week 1: 	Course Introduction and Requirements
		Introduction to Aplia
Aplia Diagnostic Exam
		Review Fusion Chapters 1, 2 and 4

Week 2: 	Review Fusion Chapters 3, 5 and 16
		Reading: “The Redwoods Point the Way” in Environment
		Writing: Summary of “The Redwoods Point the Way” (Practice)
		Aplia: Chapter 22

Week 3:	Review Summarizing – Fusion Chapter 16
		Reading: “John Dau: A Survivor’s Story” in Living in the World
		Writing: Summary of “John Dau: A Survivor’s Story” (Graded)
		Aplia: Chapter 23
		Assessment: Unit 1 Exam

Unit 2: Comparison

Week 4:	Introduce Comparison – Fusion Chapter 13
Reading: “Tale of Three Cities: Alexandria, Cordoba, and New York” in Living in the World
Writing: Choose topic and pre-write Comparison essay
Aplia: Chapter 24

Week 5:	Practice Comparison – Fusion Chapter 13
		Reading: “New Orleans: A Perilous Future” in Diversity in America
		Writing: Draft Comparison Essay
		Aplia: Chapter 25

Week 6:	Review Comparison – Fusion Chapter 13
		Writing: Peer edit/revise and final copy due (Graded)
		Assessment: Unit 2 Exam
		Aplia: Chapter 26

Unit 3: Understanding Research

Week 7: 	Introduce Research – Fusion Chapter 15
		Reading: “The Enigma of Beauty” in Living in the World
		Writing: Choose topic and pre-write
		Aplia: Chapter 27

Week 8:	Practice Research – Fusion Chapter 15
		Reading: Personal article(s) related to research topic
		Writing: Take notes from personal articles and draft essay
		Aplia: Chapter 29

Week 9:	Review Research – Fusion Chapter 15
		Writing: Peer edit/revise and final copy due (Graded)
		Aplia: Chapter 28
		Assessment: Unit 3 Exam

Unit 4: Argument

Week 10:	Introduce Argumentation – Fusion Chapter 14
Reading: “A Sketch in Time: Bringing the Civil War to Life” in Living in the World
		Writing: Pre-write and draft topic for argument essay or oral presentation
		Aplia: Chapter 30

Week 11: 	Practice Argumentation – Fusion Chapter 14
		Reading: “The Power of Writing” in Living in the World
		Writing: Draft essay or oral presentation
		Aplia: Chapter 18

Week 12:	Review Argumentation – Fusion Chapter 14
Writing: Peer revise/edit and final copy due of Argument essay or oral presentation (Graded)
		Aplia: Chapter 19
		Assessment: Unit 4 Exam

Unit 5: Cause-Effect

Week 13:	Introduce Cause-Effect – Fusion Chapter 12
		Reading: “Our Good Earth: Soil” in Living in the World
		Writing: Choose topic and pre-write
		Aplia: Chapter 20

Week 14:	Practice Cause-Effect – Fusion Chapter 12
		Reading: “The End of Plenty: The Global Food Crisis” in Living in the World
		Writing: Draft cause-effect essay
		Aplia: Chapter 21

Week 15:	Review Cause-Effect – Fusion Chapter 12
		Writing: Peer edit/revise and final copy due (Graded)
		Aplia: Aplia Diagnostic Exam
		Assessment: Unit 5 Exam

Week 16:	Review and final exam

