	
	WRD 111: Composition and Communication II
Fall 2014
Instructor: Katherine E. Whaley Section Time	 Location
Office Location: 1522 POT 008 MWF 10-10:50am Patterson Office Tower OT 03
 014 MWF 11-11:50pm Patterson Office Tower OT 03

Office Hours: W 12:30-2:00; T 2:30-4:00; or by appointment in POT 1335
Email: katherine.whaley@uky.edu; kwhaleyuky@gmail.com

	
	Overview and Goals
Composition and Communication II is the second of two general education courses focused on integrated oral, written, and visual communication skill development emphasizing critical inquiry and research. In this course, students will explore issues of public concern using rhetorical analysis, use ethnographic skills, engage in deliberation over those issues, and ultimately propose solutions based on well-developed arguments. Students will sharpen their ability to conduct research; compose and communicate in written, oral, and visual modalities; and work effectively in groups. The focus will be on investigating the concepts of cultural and community identity using ethnographic practices as well as engaging ethical and critical concerns. By expanding our view of culture and community we will come to recognize and investigate one issue this community faces.
Students will be grouped in production companies, each of which will explore a different local community space or “scene” and determine the discourses and practices related to those community members. For the first two-thirds of the class, students will decide on their production focus and conduct significant primary and secondary research on the issue. In the last third of the class, production company will develop Public Service Announcement (PSA) Campaigns that will include a various artifacts to bring attention to the issue and solutions that the company has decided on. These campaigns will be digital projects that communicate well-argued solutions to audiences beyond the classroom. The end goal is to research a problem or controversy uncovered through research of people and spaces, after having identified a community scene.
A significant component of the class will consist of learning to use visual and digital resources, first to enhance written and oral presentations and later to communicate mass mediated messages to various public audiences. Over the course of the semester, class members can expect to work independently, with a partner, and in a small group (production companies) to investigate, share findings, and compose and deliver presentations, as well as to practice and evaluate interpersonal and team dynamics in action.
Student Learning Outcomes
By the end of the semester, students will be able to
• compose in writing and deliver orally with visuals (in a face-to-face or digital environment) at least one major project grounded in scholarly research in a manner that is appropriate and effective for the audience, purpose, and occasion. (The development of one or more major research projects is the course’s primary educational focus.)
• conduct significant research on a subject, using the resources of the UK Libraries
• employ advanced strategies for developing ideas and analyzing arguments, with greater emphasis on addressing and mediating issues of public interest, and with evidence of critical thinking in both the conception and the development of the thesis.
• refine their speaking, writing, and visual communication skills, focusing on matters of construction, design, and delivery style.
• critique the work of peers and professionals.
• revise their written and oral presentations, in collaboration with peers, instructor, librarians, and pertinent members of the public.
• employ and evaluate interpersonal and small group communication skills.

Required Materials 	
· Lunsford, Andrea A. and John J. Ruszkiewicz. Everything’s an Argument, 6th ed. Boston: Bedford/St. Martin’s, 2010.
· Pocket Style Manual: University of Kentucky Edition and Pocket Guide to Public Speaking (Note: these will be bundled together at the UK Bookstore.)
· 1 USB/Jump Drive
Course Policies
On-Time Attendance and Participation
Since discussion will be an integral part of the course, you must be prepared for class, on time, and offer productive comments based on the assigned readings. Preparation involves not only reading but also making notes about the reading so that you are prepared to discuss issues in depth. I reserve the right to add quizzes to the class agenda if too many class members appear to be unprepared.
You can accrue three unexcused absences without penalty but your final course grade will be reduced by a half letter grade for each unexcused absence thereafter. This will also negatively impact your participation grade as you will not be in class to contribute. To receive an excused absence, you must provide official documentation; if for a sponsored University activity (such as intercollegiate athletics), documentation must be provided in advance. The University Senate and the Department of Writing, Rhetoric, and Digital Studies set a limit on total absences—both excused and unexcused—at 1/5th of the total class meetings. Please note: This means that, according to university and class policy you will receive an E for the course on your 9th absence. NO EXCEPTIONS!
Students who are 15 minutes late will be marked absent for the day, unless otherwise decided on by the instructor and student. If you will have a consistent problem making it to class on time you will need to discuss this matter with the instructor as soon as possible to decide alternatives. Being marked absent for a tardy will become an unexcused absence, weighing against your total number of unexcused absences, if you cannot provide proper documentation. If a quiz occurs, you can only make it up if you have a valid, documented excuse for your tardiness. So be prepared and on time!
One more note about attendance and participation: In this section of the class policies I also like to include what I expect from you in terms of our interactions as students and instructors. I take this very seriously. This is NOT a class you can miss and expect to pass. This is not a course that you can come unprepared and expect to pass. Attendance/Participation is not only about your own well-being and learning, but also a matter of ethos and being a citizen of the university and class community. It shows mutual respect to the instructor and your colleagues, not to mention yourself. The policies above outline a basic and practical guide to what these mean to the functioning of the classroom, however, it means much more than simply attending and raising your hand once in a while. It means taking an active part in your learning. The instructor guides the class and assesses progress; the students earn their grades by making it their class
Office Hours and Other Communiqué
I am here to help you succeed, not fail. Sometimes failure is part of this process, but most of the time I find that students rise to the challenges they face and overcome them in novel ways. I cannot help you all in the same way; you all have individual situations. I will hold regular office hours for you every week. These hours are not for me; they are for you. If you have any issues, or questions that need special attention, or if you just feel the need to make sure you are on track and we are both on the same page, please come see me at office hours.
I will NOT discuss grades in any way through email. Do not even try. This is not only a policy of mine, but a very serious university privacy issue. We can discuss grades and performance in person during office hours. I will not respond to any request to discuss grades electronically except to setup an appointment to meet face to face.
I will also refuse to tell you what happened in a particular class you missed, but most especially through email. Most of the time I am asked in an email "Did I miss anything?" Please put yourself in my position: how would you feel about being asked this question? We are learning all about rhetoric and audience, and this is the worst possible question to ask an educator. Of course you missed EVERYTHING!!! And there is no possible way to recreate the events of the class. You missed it and it cannot be recovered; ask another student and move on. You have the syllabus; you know what is going on and when things are due. I also will not respond to emails telling me you will not be in class. I will know when you don't show up, and then I will either await your excuse note or it will go down as an unexcused absence.
Email is my preferred method of getting in touch with me. However, I am not waiting by my computer 24 hours a day for your emails, so please be considerate of my time when you decide to email me. Make sure it isn't a question about what you missed, nor letting me know you will miss class. I will respond to special requests or important concerns, of course.
We may also be using various social media platforms to communicate with one another. Some of you will embrace this and find it a wonderful way to communicate in everyday situations. None of them, however, are efficient ways to contact me when you expect a quick response. For anything important regarding the class I will use Email to alert you. Email will be the official way for me to relay something important to you. Please check your email periodically throughout the day.
Lastly, I will be inputting scores into Blackboard as you receive them for your projects and assignments. Final grades are calculated with your assignments as well as attendance and participation scores. These will be included once the semester is over. I am including this part here because your grade should never be a surprise. If you have any concerns we can speak about them in office hours. You should know where you stand; this is up to you. Keep track on Blackboard and with me individually and you should have a perfect idea of your final grade. This will prevent gaps between what you "believe" your final grade "should" be and what it actually "is" once everything has been calculated.
Please note: if you have turned in any assignments late or have missed more than the three unexcused absences for the semester, you can be certain you will not receive an "A" for this class regardless of the quality of the work you have turned in. That should give you a good estimation of where you stand as the semester comes to a close. We will talk more about this (hopefully outside of class as well) as the semester goes on. In summary: It is your job to monitor your grades, know your attendance and how much you feel you're engaging the class, and make this class your own. There is no extra credit in this course, but you will have ample time and opportunity for peer review, make multiple drafts, and revise your work. This should be a learning experience, and I will assume that this is a process that will continue even after you graduate.
Late Assignments
Your assignments for this course, including speeches, essays, journals, informal assignments, and anything else we may do are due on the dates indicated in the class outline below or as indicated in class. Late assignments are NOT accepted. You may request (in advance) one two-day extension of the due date on the final draft of a major written assignment (not drafts). Late assignments are not accepted unless a two-day extension has been requested and approved in advance of the deadline. If you are absent on a day when an assignment is due, your speech is scheduled, or an exam is given, you will be allowed to hand in or make-up that work only if the absence is officially excused.
Plagiarism
Part II of Student Rights and Responsibilities states that all academic work‚ written or otherwise‚ submitted by students to their instructors or other academic supervisors‚ is expected to be the result of their own thought‚ research‚ or self–expression. See section 6.3.1; online at
http://www.uky.edu/StudentAffairs/Code/Section%20VI.pdf
In cases where students feel unsure about a question of plagiarism involving their work‚ they are obliged to consult their instructors on the matter before submission. When students submit work purporting to be their own‚ but which in any way borrows ideas‚ organization‚ wording or anything else from another source without appropriate acknowledgment of the fact‚ the students are guilty of plagiarism.
Plagiarism includes reproducing someone else's work‚ whether it be published article‚ chapter of a book‚ a paper from a friend or some file‚ or another source, including the Internet. Plagiarism also includes the practice of employing or allowing another person to alter or revise the work which a student submits as his/her own‚ whoever that other person may be. Plagiarism also includes using someone else’s work during an oral presentation without properly citing that work in the form of an oral footnote.
Whenever you use outside sources or information‚ you must carefully acknowledge exactly what‚ where and how you have employed them. If the words of someone else are used‚ you must put quotation marks around the passage in question and add an appropriate indication of its origin. Plagiarism also includes making simple changes while leaving the organization‚ content and phrasing intact. However‚ nothing in these Rules shall apply to those ideas which are so generally and freely circulated as to be a part of the public domain.
You may discuss assignments among yourselves or with me or a tutor‚ but when the actual work is done‚ it must be done by you‚ and you alone unless the assignment has been designed to be conducted with a partner or small group of classmates. All work submitted must be new, original work; you may not submit work you have produced for another purpose or class, including a previous CIS or WRD 110 course.
Class Conduct
We will have fun and work hard this semester, and there will be a great deal of give and take in our discussions. But we will only have fun if you conduct yourself with respect for yourself and others. In general, I am asking you to attend to the following issues:
1) come to class prepared (do all reading and come prepared to discuss it; do all homework) and take pride in the work you do
2) offer support and encouragement to your classmates
3) listen to others carefully before offering your opinion
4) talk to me outside of class if anything that happens during class bothers you.
I say this with a heavy heart as I acknowledged the place of technology and social media in learning environments. But after years of trying these things have always been more of a distraction than a help. In order to maintain a productive work environment, I expect you to turn silence your cell phone before each class period and stay off of social media sites such as Facebook, Twitter, Instagram, etc. unless otherwise requested by the instructor. We will have times in class when we do things with these technologies, but as a general rule give your respect to the instructor, your classmates, and yourself by staying on task. Also, refrain from eating disruptive foods, sleeping, reading irrelevant materials, talking once class is in session unless asked to do so, and entering the classroom late or leaving early without permission. Engaging in such activities will have an adverse effect on your participation grade and, eventually, your final grade. But more than that these guidelines will help you to take ownership of the class, which is my goal as your learning facilitator.
Students who engage in behavior so disruptive that it is impossible to conduct class may be directed to leave for the remainder of the class period. See the UKY's Code of Student Conduct for further information on prohibited conduct: http://www.uky.edu/StudentAffairs/Code/part1.html
Peer Review Workshops and Instructor Conferences
Because most writers, educators, and other professionals must learn to work collaboratively, you will collaborate extensively with your peers both in and out of class. You will be working throughout the semester with other students in workshops, peer reviews, and assignments. Treat everyone in this class as a valued colleague, and you will have few problems. That means that you will honor all deadlines agreed to by your classmates as though I were the one who set them and in general be respectful. Consequences for "slacking" may result in anything ranging from a full letter grade deduction for the assignment to a zero (determined on a case-by-case basis).
We will have weeks dedicated to both peer and instructor review for most of your major assignments. These weeks will focus on sharing your work with other students or conferencing individually with me to gain greater insight into possible revisions. I expect you to take these days seriously and listen carefully to the feedback. This means taking notes and then following through with what will make your work better. We will discuss how these workshops and conferences when they occur on the schedule.
Blackboard
The daily schedule may change during the semester. You will be responsible for being present in class to be informed of these changes. All of the major assignments will have documents that will outline the guidelines for that particular project, which will be posted to Blackboard. Please refer to these documents for details about the assignments. If you lose an assignment page or handout, you are expected to get a copy from Blackboard or another student rather than from me.
In general, all assignments will require a creative title, your name, my name, and the date, but this is particularly important for items posted to Blackboard or other online space. You are responsible for keeping back-up (I recommend several) copies of all your work since electronic texts can be lost. Copies of work can be saved in the “Content Collection” area of your Blackboard account. You are also responsible for checking to make sure that your assignments are posted to the correct resource, whether it is Blackboard or not, on time, in the right location, and in the right format.
Writing Center
The Writing Center is located in W. T. Young Library in the Hub (phone: 257-1368). You can walk in or make an appointment online (http://web.as.uky.edu/oxford). The staff can assist you at any stage of the writing process and can help you learn to identify issues with all aspects of your writing as well as work with you on visual design.
Students with Special Needs
If you are registered with the Disability Resource Center (DRC) and require special accommodations to complete the work for this course, you must produce a letter from the DRC that details what you need before I can grant you these accommodations. Special accommodations cannot be granted retroactively. This is a non-negotiable class policy. Please contact the DRC at 257-2754 if you have questions about your eligibility for special accommodations.
Assignments and Major Projects
The assignments in this class are meant to guide you through an exploration of two things: 1) critical inquiry and deployment of rhetorical discourses and media to examine issues such as ethos, community, modes of writing and communication, social media, etc. 2) the use of multiple modes of communication to examine and articulate ideas of identity related to a relationship to writing. The broad question we will be investigating throughout the term will be: what is your relationship to language? In this course we will be interrogating this in terms of critical inquiry and research.

Note on Research: Most of your research sources will come from books, newspapers, blogs, magazines, or websites, just to name a few. Regardless of the type of resource, you will select credible sources relevant to your project and contribute to rich development of your essay and speech. We will spend extensive time in class discussing what makes a good resource and how to best find and incorporate research. We will also cover how to properly cite a resources both in-text, on a works cited page, and as an oral citation. Remember that all resources MUST be properly cited. If they are not, you have committed plagiarism. If you have questions or concerns about how to cite a resource make sure to ask me about it during office hours, consult your pocket Style Manual, the online Purdue OWL, visit the Writing Center, or any combination of these things BEFORE you submit your final draft/give your speech.
[bookmark: _GoBack]Note on Word Count for Assignments: The word count for each assignment will be strictly observed, which means that you will have to at least reach the minimum word count to receive a grade above a C. These word counts are not arbitrary requirements. They are set in place to encourage development of thought and to create an equal field of assessment for each student in the course. If you, or your production company, are struggling to develop any assignments enough to reach the required word count, please contact me ASAP and I will do my best to help with the development of content. Finally, do not repeat the same point, unnecessarily quote large pieces of text from your critical sources, or blather nonsense in order to achieve the word count. These tactics do not further your argument and are not considered substantial content.
Public Service Announcement (PSA) Campaign
The major project for this class will be a PSA campaign that you will research and deploy as part of your production company. Throughout the semester there will be individual assignments that will scaffold your experience with PSAs so that you can learn the vocabulary, the genre, and the culture surrounding public service campaigns. The larger project will also be separated into various assignments due throughout the term so that you do not have to do everything all at once. This will also make it possible for you to continue to deepen, focus, and become increasingly familiar with your subject. In other words, every assignment for this class will exist to help you toward your PSA project.
PSAs have been around since about World War II, and we are all well acquainted with them whether or not we are able to recognize them as such. They began as ways for the government to get out particular kinds of messages to the public with the goal of mobilizing people in certain ways. These campaigns usually stem from activist roots: a group or organization sees a need, a problem, or concern within society and desires to advocate for particular changes. Sometimes these advocacies can be general (such as the anti-smoking “Truth” campaign) or more targeted (like the famous “Duck and Cover” films from WWII). What they all have in common is a strong rhetorical element that has an exigence (there is a problem here), identifies an audience (this group needs to hear this) and deploys the best means to advocate for a solution (this is what needs to be done in this way).
You will be doing the work of PSAs by firstly researching particular communities, spaces, or even social problems you are already aware of and identifying something that needs attention. This will be your issue, the concern you take up to build your campaign. The end result will be various media and modes that address the issue you choose and offer awareness and even some solutions to the issue. Every group will be required to create a video as part of the PSA campaign. Along with the video you will be required to deploy two other modes for getting your message out to your audience. These modes can be anything from posters to websites, but they need to take both your subject and audience into consideration. All components of the project are of a rhetorical nature; that is, they will, to the best of your ability, account for exigence, audience, and purpose.
Humans of Lexington Photo Essay and Reflective Presentation
In pairs, you and another independent agent will produce a photo essay in the style of “Humans of New York” that focuses on an element of the mundane in Lexington. Together, you will create three questions to ask each of your photo subjects and record their responses. These photo essays should contain 20 photos and 20 responses from the individuals you photograph. Based on the photos and responses you collect, you will draw conclusions and reflect on your experience of creating the photo essay. Finally, you and your partner will present your photo essay to the class and present your conclusions and reflections on the experience in a 5-7 minute presentation. Each independent agent will submit their own 1,000-1,200 word reflection on the experience. This is worth 150 points of the final grade.
Project Pitch Essay
The first order of business will be to explore some of your interests and do some preliminary research into one possible topic for your PSA. Before you are placed into production companies you will investigate one community, organization, space, etc. that interests you and pitch this to the class as a possible subject of a PSA campaign. I will also be an audience since I will have to approve each of the topics. This length will be strictly observed which means that you will have to at least reach the minimum word count to receive a grade above a C. You are trying to pitch your idea, so you will want to try to convince the class that your topic is worth joining you to research. Although there is no reward for pitching a popular idea you will need to approach the essay as if you want to persuade the whole class to join your project. We will be choosing groups based on the topics you pitch to the class. You will need to submit your essay on Blackboard. The essay length will range from 1,000-1,200 words. This essay is worth 100 points of the final grade.
Informative Report
This assignment will ask you to begin researching your topic in earnest. Because your PSAs will either originate from a particular community or address specific community concerns as a production company you will seek out the spaces in which these concerns become realities. For this assignment you will engage in research in two types of research. First, you will engage in research in the field by interviewing experts on your chosen issue(s) and/or people experiencing the issue(s) first-hand. You will film and submit at least one of your interviews as a part of your Informative Report and plan to incorporate the interview into your PSA Video. The interview should be 2-3 minutes long and provide valuable insights on the issue(s) you are researching. You should write 1-2 paragraphs describing the importance of the interview and how it contributes to a greater understanding of your issue(s) in your essay. However, I recommend you film all of the interviews, if possible, to build more material for your PSA Video.
Second, you will select credible sources relevant to your project that contribute to the rich development of your report. You must include at least 5 credible sources, 3 of which must be written, academic sources (such as online journal articles or books). The goal of this assignment is to bring together a wealth of information on your PSA issue(s) and begin to construct the argument that will ultimately take shape in your PSA Video and PSA campaign. You will identify the exigence, audience, and purpose of your PSA in the essay. The essay should be 1,500-1,700 words. The Informative Report is worth 150 points of your final grade.
Editorial Response
Now that you have gathered a wealth of research in your on PSA issue(s), you are ready to enter a critical discussion with another expert. For this assignment, you will find an editorial in an online or printed magazine or newspaper that takes a contrary position to your argument (i.e. they disagree with you). This editorial must be approved by me before you can begin to work with it. Once it has been approved, your group will construct a response to the author’s argument that refutes his/her/their argument, convinces the author(s) to see your point of view, or even change their minds. We will discuss strategies for refuting claims, casting doubt on the author’s ethos, and also finding common ground in moments of disagreement. The goal of this assignment is to practice convincing resistance audiences to see things from your point of view and, potentially, change their minds on the issue(s). You will have to discuss points of view different from your own in the PSA in order to demonstrate that you have considered all sides of the issue(s). You will need to provide at least 3 research sources of your own that negate or counter the ones used in the editorial. This essay should be 1,200-1,500 words. The Editorial Response is worth 100 points of your final grade.
PSA Video
The portion of the project that each production company will provide will be the PSA Video. The video will need to address the audience and subject of your project very clearly, but it must also be contained in some kind of format specific to your project. In other words, your production company will need to decide what venue your video would most likely be viewed: on Youtube, a website, on network TV, before a movie at the theater, etc. There will be several steps involved in creating your video, as well as a first cut due to elicit feedback from the class to make the video the best it can be. This is worth 100 points of the final grade.
Storyboard
One of the most important parts of being a writer or other producer is to plan and develop your ideas. This way you can understand how your project will come together, as well as providing a blueprint to communicate to others working with you. This will be a preliminary sketch of the PSA video, specific to the visual medium. In the course of the sketch, think about what you will need to do to get the final project done. What hurdles do you see ahead? How will you leap over them? This requires that each group turn in a visual storyboard that explains how the video will look and flow. The audience for this component will be different from the pitch: the producers are all on board, they want a plan, a structure, and some promises from you about how the project will be developed and finished. The visual storyboard shout be completed in PowerPoint and there should 15 slides in the storyboard (this excludes a title slide). Each slide should have a 100 word explanation (at minimum) explaining the rhetorical nature of the scene, the specific style of shot that will be utilized, and the function the scene serves in providing information for the PSA. The Storyboard is worth 100 points of the final grade.
First Cut of Video
All kinds of writing must be continually revised, and this is no less true of video projects. Most likely your first draft will be bulky, long, meandering, and lack focus. Audiences will have confused reactions. This is all part of the process. It is a good thing your producers are here to suggest ways to revise your work so that it reaches that audience better. With that said, this should not be a work in progress (AKA a two minute clip of you talking to the camera) but a finished work with the realization that it will be drastically altered by the critiques of your classmates, your instructor, and yourself. We will all give you feedback for this draft so that you can make it the best you can for the final. Make sure to pay attention and take notes to the feedback you receive from the instructor and your peers. The First Cut is worth 100 points of the final grade.
Final Cut
The final project will be turned in at the beginning of the last week of class. It should take into account the critiques performed earlier and be drastically refined from the previous draft. You will present the project to the class (your adoring audience) and be ready to answer any questions. The finished documentary should be between 8-12 minutes, with a target time of 10 minutes. Anything over 12 minutes will have points taken off half a letter grade per 30 seconds. The Final Cut is worth 100 points of the final grade.
PSA Campaign Components
In addition to the video your production company will need to create and deploy two other modes and tactics to get out the message of your PSA. These will also need to be presented at your final presentation and their effectiveness assessed. The production company will write an essay that includes rhetorical explanation, effectiveness assessment, and cost analysis of each item that is created. Rather than having you make multiple items, just make one prototype for each component and do a cost analysis of how you would make and fund the component. These components can range from pamphlets, posters, magazine advertisements, movie trailers, shorter versions of your longer video PSA, etc. The most important part of these components is that they are part of a campaign. In your essay, describe how they would be utilized as part of your PSA campaign. So if you decided to use bumper stickers you would need to create these and give them out. The assessment of their effectiveness includes consideration of the audience you are trying to reach and what you are urging them to do through these components (would folks actually use them? How many would you give out? Etc.). These results need to be reported during the final PSA report. Each component of the campaign is worth 100 points of the final grade for a total of 200 points. Each essay should be 1,000-1,300 words.
PSA Report and Assessment
As part of the final project each production company will create a formal presentation that will be included as part of a course exhibition of class research. Each production company should prepare a brief formal demonstration of their campaign as well as answer questions from an audience of their peers. Using the research that you completed you will present your PSA and explain your revisions. The purpose of this presentation is to explain your work and present your video, as well as answer questions. You will also be required to report on the effectiveness of both your video choices and the other components that your production company chose to create. Each presentation should run about 20 minutes and is considered a formal speech assignment. Each member of the company will be required to have a brief speaking role. The Formal Presentation is worth 10% of the final grade.
Project Response Essay
All work should be considered always under continual revision. It is a good idea to take a step back from any work you do to evaluate your successes and failures, and take inventory of how you would approach your work if you were to revise once again. A reflection paper will be required from each student. This essay should outline the student’s use of peer and self critiques to refine the PSA, explain and defend the choice of medium and how it supports the argument of the composition, and a note on further refinement (if you had another month with this project, what would you do). Also, the essay must reflect on how the student used various ideas, concepts, theories, and class discussions in the development of the PSA project. This means I expect you to cite at least three sources and refer to other readings and discussions as you think through your work. This essay will be turned in as part of your portfolio of writing at the end of the semester. This essay should be 800-1,000 words. This is worth 100 points of your final grade.
Portfolios
Each student will submit an electronic portfolio on a USB/Jump Drive. This Portfolio will contain a copy of all major graded assignments completed in the course. While the portfolio is not for a grade, you will fail the course if you do not submit a portfolio.
Participation
Our class is centered on inquiry and research. The goal is to make you curious, encourage you to ask questions, and make connections between things. In this class we are using concepts of communities to explore these kinds of questions and make these connections. In order for any genuine and significant inquiry to be accomplished in this way we will have to do our research in ethical ways. Ethical inquiry begins in the classroom between students and instructors developing an environment of learning for everyone in a way that students take ownership of the class. This doesn’t mean that the instructor takes a backseat; in fact the instructor plays an important role in pushing for that learning to take place. The role of the student is to push back in constructive ways, not in resistance, but in mutually productive ways. This kind of learning can only be done when the student is not only present in the classroom, but prepared, engaged, and continually revising thoughts and ideas.
Participation understood in this manner means much more than attendance, and even more than making sure to ask a question in class every once in a while, or responding to a prompt in a discussion (although it means this as well). I will be asking you to continually take notes inside and outside the classroom. These will not be for quizzes, but for a record of your own learning; a learning journal of sorts that demonstrates the development of your thinking in class. I will periodically ask you to show me your notes as a way for me to help you forward in any way you may need. You can choose the format (blog, written, video, audio, etc.). While regular attendance will earn you points, so will regular discussion contributions. Significant contributions to workshops will also be required; this means not just saying something is “good” or “needs some work,” but offering positive and constructive feedback. There will also be free writes and reading quizzes that will provide a way to help you practice and perform the skills and concepts we are learning in terms of critical inquiry. Finally, there is a section for class citizenship, which takes into account how you have behaved toward the instructor and students, as well as contributions you have made beyond just discussion. These will make you responsible for the material in the class, as well as move you toward taking ownership of the class.
Here is a breakdown of the participation grade:
Regular Attendance (Less than 3 absences for full points): 30
Discussion Contribution (Regular participation): 30
Workshop: 20
Class Citizenship (respect, sharing, helping other students): 20

Grading Policy
Only students who have completed all components of the two major assignments are eligible for a passing grade in this course.

1,250 – 1,119 pts	A			 HOL Photo Essay/Presentation/Reflection 150 (50 pts each)
1,118 – 994 pts	B			 Project Pitch 100
993– 869 pts	C			 Informative Report 150
868 – 744	 pts	D		 Editorial Response 100
743 pts and below:	E Storyboard 	 100
 PSA Video First Cut 100
	 PSA Video Final Cut 100
 PSA Components (2) 200
 PSA Report and Assessment 50
 Project Response Essay 100
 Attendance/Participation 100

General Course Grading Standards 								
A 	Work is complete, original, insightful, of a level and quality that significantly exceeds expectations for the student’s current level of study. Products demonstrate in-depth understanding of course issues, a high level of analytical skills, are clearly and creatively presented with negligible errors in grammar, citation and source referencing, in proper and consistent style and drawn from an extensive and wide range of quality sources. Technology was explored and where appropriate, effectively utilized in research, analysis and presentations.
B 	Work is complete, of a level that meets expectations and is of a quality that is acceptable and appropriate given the student’s current level of study. Products demonstrate a solid understanding of course issues, good analysis and are clearly and neatly presented with limited errors in grammar and citation and source referencing in generally consistent style (APA or other) drawn from a good range of sources. Technology was explored and where appropriate, utilized in research, analysis and/or presentations.
C 	Work is partially incomplete, late (with instructor permission/approval) and/or of a level that only partially meets expectations and/or that does not meet acceptable standards given the student’s level of study. Products demonstrate inconsistent or superficial understanding of course issues with little analysis demonstrated and/or contains significant grammatical errors and incorrect/inconsistent use of citation and referencing drawn from limited and/or mixed quality sources. Technology was minimally or inappropriately used in research, analysis and/or presentations.
D	Work is incomplete, late and/or of a level that only partially meets expectations and/or is largely unacceptable given the student’s current level of study and standing. Products demonstrate limited understanding of course issues and exhibit little analysis and/or contains significant grammatical errors and insufficient/incorrect/inconsistent use of citation and referencing drawn from few (if any) low-quality sources. Technology was not used or inappropriately used in research, analysis and/or presentations.
E/F	Major assignments are missing, incomplete or excessively late without permission of instructor and/or demonstrates lack of effort and/or lack of understanding of central course concepts.

				

	
	[bookmark: h.gjdgxs]

	
	Course Schedule
Note: This schedule will change as necessary for the needs of our class.
Abbreviations	
r: reading due that day.
w: writing due that class period

	WEEK
	 MONDAY
	 WEDNESDAY
	 FRIDAY

	1
	

	1.14 Syllabus; Introductions

PSA Campaign General Overview

	1.16 Humans of Lexington Overview
 What is a Photo Essay?

	2
	1.19 No classes – MLK Day
Make sure to get your textbook. You have reading due 1.23
	1.21 Introduction to Film and Filming Techniques; Cinematography and Photo Composition
	1.23 Foundations of Rhetoric
r: EAA ch.1 (p.1-29)
Rhetorical Situation, Identifying Communities

	3
	11.26 Project Pitch Essay Overview
Rhetorical Situation, Identifying Communities
Academic Arguments
r: EAA ch.16 (p.367-394)

	1.28 Proposals
r: EAA ch.12 (p.273-294)
Style in Arguments
r: EAA ch. 13 (p.309-325)

	1.30 Collecting and Analyzing Data for HOL; Practice Filming Techniques and Photo Composition
*Bring a camera to class

	4
	2.2 Structuring Arguments
r: EAA ch. 7 (p. 123-151)
Presenting Arguments
 r: EAA ch.15 (p. 344-364)
	2.4 Writing Workshop
w: bring 2 copies of a full draft of the Project Pitch essay to class.

	2.6 Summoning the Courage to Speak; Vocal Delivery & Poise
w: Project Pitch due on Blackboard by 5:00pm

	5
	2.9 Humans of Lexington Presentations
w: All Photo Essays due on Blackboard by the beginning of class.
r: Project Pitches from your classmates and vote for your favorite PSA topic.

	2.11 Humans of Lexington Presentations

r: Project Pitches from your classmates and vote for your favorite PSA topic
	2.13 Humans of Lexington Presentations
Informative Report Overview

Assign PSA Campaign Groups

	6
	2.16 Finding Evidence and Evaluating Sources
r: EAA ch. 17 (p. 395-407)
r: EAA ch. 18 (p. 410-416)

w: HOL Reflection Essay due on Blackboard by 5:00pm
	2.18 Using Sources and Discussing Plagiarism
r: EAA ch. 19 (p. 418-433)

	2.20 Pathos, Ethos, Logos
r: EAA ch. 2 (p. 30-40)
r: EAA ch. 3 (p. 42-53)
r: EAA ch. 4 (p. 55-73)

	7
	2.23 Fallacies of Argument
r: EAA ch. (p. 74-89)

	2.25 Arguments of Fact and Arguments of Definition
r: EAA ch. 8 (p.152-172);
ch. 9 (p. 187-204)

	2.27 Arguments of Evaluation
r: EAA ch.10 (p.214-233).
Causal Arguments 	
r: EAA ch. 11 (p.242-265)

	8
	3.2 Rhetorical Analysis
r: EEA ch.6
Editorial Response Overview
Informative Report Check In

	3.4 Writing Workshop
w: bring 4/5 copies of a full draft of the Informative Report to class.

	3.6 Types of Audiences and Audience-Based Reasoning
w: Informative Report due by 5:00pm on Blackboard

	9
	3.9 Practicing Audience-Based Reasoning

w: email editorial you will be responding to by class time.
	3.11 Analyzing Editorial Articles

	3.13 No Class

	10
	3.16 Spring Break
	2.18 Spring Break
	3.20 Spring Break

	11
	3.23 Storyboard Overview and Creating a Shot List.

	3.25 Writing Workshop
w: bring 4/5 copies of a full draft of the Editorial Response to class.

	3.27 Visual Arguments
r: EAA ch. 14; Grantland Morris “What We Talk About When We Talk About Hoodies”
w: Editorial Response due on Blackboard by 5:00pm

	12
	3.30 Image and Text
r: “Less Talk, More Rock”
Moving Images and Composing

	4.1 Production Company Meeting
	

	4.3 Production Company Meeting
w: Storyboard due on Blackboard by 5:00pm

	13
	4.6 Conferences
 Meeting with Studio Head

	4.8 Conferences
 Meeting with Studio Head

	4.10 Production Company Meeting

	14
	4.13 First Cut PSA Videos Due
	4.15 First Cut PSA Videos Due

	4.17 First Cut PSA Videos Due

	15
	4.20 Discuss Portfolios;
Production Company Meeting
	4.22 Production Company Meeting
	4.24 Production Company Meeting

	16
	4.27 PSA Reports and Assessment Presentations
ALL PSA VIDEOS DUE
	4.29 PSA Reports and Assessment Presentations
	5.1 PSA Reports and Assessment Reports

	17
	5.4 Project Response Essay due on Blackboard by 5:00pm
	
	

	Have a Great Summer!

	
	

Page 9
