ASSIGNMENT CALENDAR, EWRT 1A-2YD
«Talking Back to Media: Culture, Controversies, and Careers»

4/5/10

Changes to assignments or due dates will be announced in class. Please bring EWRT and Mass Comm texts to 1A class.
	
	
	MONDAY
	
	WEDNESDAY
	FRI

	WEEK

 1
	April

5
	- Welcome!

Introducing our course…

and one another.

- Info Sheets & Writing Process.
	April

7
	- Writing our media autobiographies

- Studying Logical Fallacies: an anchor in critical thinking. Materials provided by instructor.

-Homework for the weekend: read King essay, finish media autobiography, and respond to three classmates’s blogs…
	BLOG 1 DUE before 10:30 a.m.

April 10 is the last day to drop for refund for out-of-strate or foreign students

	WEEK

 2
	April

12
	- Course reader:

 Studying Martin Luther King's

 «Letter from a Birmingham Jail»—
a classic American argument
	April

14
	· Writing about King's essay

· Media Impact & Social Movements:

 excerpt from Eyes on the Prize

	BLOG 2 DUE before 10:30 a.m April 17 is the last day to drop for refund & turn in adds

	WEEK

 3
	April

19
	- Drafts due: 3 copies—King's

 «Letter from a Birmingham Jail»
- Introduce Fahrenheit 451,

by Tim Hamilton and Ray Bradbury
	April

21
	-Hand in MLK «Birmingham Jail» essay, final draft

 (this is your first formal essay, 100 points)

- Discuss Sections 1 & 2 of Fahrenheit 451
- (reading quiz possible today)
	BLOG 3 DUE before 10:30 a.m April 24 is the last day to drop with no record of grade

	WEEK

 4
	April

26
	- Complete Fahrenheit 451

- Prepare for first symposium on Wednesday, 4/28: censorship in mass media.
	April

28
	-Symposium #1: MEDIA CONTROVERSIES
Ethics and Implications of Censorship in Mass Media

(homework TBA due today)
	BLOG 4 DUE before 10:30 a.m April 30 is the last day to request a P/NP grade from admissions

	
	
	MONDAY
	
	WEDNESDAY
	FRI

	WEEK

 5
	May

3
	- Discussing the art of the movie review: Writing Evaluations

(homework: bring a movie review you enjoyed to class)
	May

5
	- Talking back to the movies: continued exploration of the art of movie revieiwing:

- Drafts due: 3 copies—your own movie review.
- This Film is Unrated (documentary film)
	BLOG 5 DUE before 10:30 a.m

	WEEK

 6
	May

10
	- Film Reviews due in class today
 (this assignment in scored as a

 formal essay, 100 points)

- Introduce in class: Luis Valdez &

«I Don't Have to Show You No Stinkin' Badges» Bring book!
	May

12
	- Race, culture, TV, and the Movies:

- Valdez's «I Don't Have to Show You No Stinkin' Badges» (expect a reading quiz):
	BLOG 6 DUE before 10:30 a.m

	WEEK

 7
	May

17
	-Valdez film

–work in class on essay #3 on Valdez: interpretation as argument
	May

19
	- Drafts due: 3 copies—Analyzing Valdez’s play
- Further discussion of OUTFOXED and of F.A.I.R:

“Fairness & Accuracy in Reporting”
	BLOG 7 DUE before 10:30 a.m

	WEEK

 8
	24
	- Valdez paper (#3) due in class
 (this assignment in scored as a

 formal essay, 100 points)

- Critical Thinking & «The News»: A Symposium—Readings TBA
	26
	- Internet Privacy and Safety:
 Social Networking/ A Symposium
 (essays found in course Reader)
	BLOG 8 DUE before 10:30 a.m
May 28 is last day to drop with a W

	
	
	MONDAY
	
	WEDNESDAY
	FRI

	WEEK

 9
	May

31
	HOLIDAY (no class)
	June

2
	- ADVERTISING TO CHILDREN: ethics and controversies: A symposium
	BLOG 9 DUE before 10:30 a.m

	WEEK

10
	June

7
	- Position Paper: Taking sides on a controversy—Bring three copies of a draft of a position paper related to one of our four course symposia. Summarize a problem and take a stand. Use at least two sources.
	June

9
	- Position paper due today (paper #4)
 (this is the fourth formal essay)

- Script Writers Workshop: Preparing for the TV production

	BLOG 10 DUE before 10:30 a.m

	WEEK 11
	June
14
	- Research Paper Workshop:
Handling sources, opposing views, and citation.
	June
16
	- Research Paper rough drafts due today

As always, please bring three copies.

	

	WEEK 12
	June

21
	- RESEARCH PAPER DUE (printed out, double spaced)
	June

24
	Final Exam, scheduled time: THURSDAY, JUNE 24th:

9:15-11:15, in our classroom—last chance to hand in revisions & extra credit, late assignments; I’ll be there!
	

PAGE
2

