Course Schedule (tentative—subject to change with notice)
Updated Nov 16th
	Note: “Read” means this is the reading that will be discussed that day, so read it before class and bring it with you. “DUE” means it’s due that day, at the beginning of class. (After that it’s late.) “Online” means it can be found on the course Web site (not necessarily on Canvas).

	Week
	Date
	Topics, Readings, Assignments, Deadlines

	1
	Th 8/20
	Introduction to the Course, discuss “A Millennial Named Bush” (handout), brief in-class writing

	2
	T 8/25
	Introduce Assgt 1: Rhetorical Analysis of an Argument. TED talk “Greening the Ghetto”
Read: “The Green Collar Solution” Friedman (online)

	2
	Th 8/27
	In-Class Essay Read (and bring): “We Need Optimists” op-ed by Arthur C. Brooks

	3
	T 9/1
	 Introduction to rhetoric, continued Read: text pp. 2-13, 128-9

	3
	Th 9/3
	Discuss rhetorical thinking, reading, writing Read: text pp. 20-25, 46-50, 117-121 DUE: Topic proposal for Assgt #1

	4
	T 9/8
	Discuss Understanding Ethos and Pathos Read: text pp. 87-95, Yunus #1 “Starting With a Handshake” (online)

	4
	Th 9/10
	Understanding Logos. Analyze Video: “The Story of Stuff” Read: text 55-61, “Story of Stuff”

	5
	T 9/15
	Book Club Project and Critical Analysis Essay introduced

	5
	Th 9/17
	Peer review of Rhetorical Analysis DUE: bring 2 copies of rough draft (attendance drafts, and participation required for full points)

	6
	T 9/22
	Analyzing visuals Read: 135-153

	6
	Th 9/24
	Short film analysis exercise Paris je t’Aime DUE: Rhetorical analysis of an argument (remember Turnitin.com)

	7
	T 9/29
	Analyze critical film/book review samples. Read: Sample reviews #1(online)

	7
	Th 10/1
	Choose Book Clubs. DUE: write down your 3 favorite books from the list

	8
	T 10/6
	Introduce Researched Argument Unit Read: text 14-28 DUE: topic proposal Critical Analysis

	8
	Th 10/8
	Making Proposals Read: text pp. 247-270 and excerpt from Dave Eggers’ The Circle, “SeeChange” (online)

	9
	T 10/13
	How to get from theme to thesis in critical analysis. Read: “The Ones Who Walked Away from Omelas” (online) DUE: topic proposal for research project

	9
	Th 10/15
	Making ethical arguments text 226-241, “On the Move” (online) DUE: outline + thesis of critical analysis essay

	10
	T 10/20
	Workshop on quoting, paraphrase, avoiding plagiarism Read: text pp. 285-288, and “Juno: Not Just Another Teen Movie” (online, handout)

	10
	Th
10/22
	Peer review of Critical Analysis DUE: bring 2 copies of your paper, participation required for points

	11
	T 10/27
	Working Bibliographies, Annotated Bibliographies,. Read: text 285-291
DUE: Critical Analysis (remember Turnitin.com)

	11
	Th 10/29
	Library Research workshop in King Library

	12
	T 11/3
	Evaluating Sources Read: text 279-284 DUE: working bibliography + 1 annotation

	12
	Th 11/5
	Analyzing your audience, finding audience-based reasons Read: text 99-106, and “Is General Education a Waste? Arguments for Debate” (online)

	13
	T 11/10
	Using evidence effectively Read: text pp. 69-82, 265-270 (sample researched argument).

	13
	Th 11/12
	Making Causal arguments: Read: text 192-207, and “Is College Worth It? Arguments for Debate” Due: Book Club progress report (typed)

	14
	T11/17
	In-class essay for Assessment: read “N-Words” and bring it with you to class.
[bookmark: _GoBack]Review citing for researched argument (review text pp. 265-270 sample researched argument)

	14
	Th 11/19
	Peer review of Research Proposal + Annotated Bibliography (bring 2 copies)

	15
	T 11/24
	Short film. Book Club time. DUE: Research Proposal + Annotated Bibliography (remember Turnitin)

	15
	Th 11/26
	************* THANKSGIVING! **************

	16
	T 12/1
	Workshop on multi-modal presentations: TED talks and beyond.

	16
	Th 12/3
	Peer review of researched argument (bring 2 copies of your paper)

	17
	T 12/8
	 In-class writing on your book club book. (45 min., 25 points) Book club time

	
	Finals
	Final exam (book club presentations): Monday, Dec 14th 2:45-5 pm in the usual classroom
Due: Researched Argument (remember Turnitin)

