Rhetoric 102 – Spring 2008
Race & the University
Tuesday & Thursday

8:00-9:15

English Building, Room 304
Instructor: Eve Eure

Office: 403 English Building, 4th Floor

Office phone: 333-9512

Office hours: Tuesday 9:30-10:30, or by appointment
Email: eveeure2@uiuc.edu
Required Materials (you MUST bring packet to each class meeting!)

· Course Packet (Available at Notes & Quotes, 502 John Street 217.344.4433)
Additional Guidelines
· MLA Style Guide: http://www.lib.usm.edu/~instruct/guides/mla.html
· U of I Code of Policies and Regulations: http://www2.uiuc.edu/admin_manual/code/
Rhetoric 102:

This course will engage issues of race, diversity and representation at the University of Illinois. We will think about what the university is, as well as about race and ethnicity as a phenomena within the university’s narratives. The readings in the course will interrogate U.S. race politics as a way to contextualize our understanding of the relationship between race and the U of Illinois. You will write both long and short essays which critically analyze the readings you have done both inside and outside of the classroom. This will be achieved by a series of writing assignments, which will prepare you to look at these various aspects of campus culture which you might not otherwise question with a critical eye. From these you will create a larger research assignment that brings you into conversation with your environment and other scholars, and research of previous students. Because this is a course taught in coordination with the Ethnography of the University Initiative (EUI), you’ll be doing research in the University’s Student Life Archives as well as on the IDEALS digital archive. There will also be the opportunity to archive your research on IDEALS, as well as to present your research at EUI’s Student Conference in April.
Classroom Environment:

It is our responsibility as a class to create an environment where everybody feels they can participate and succeed. Language or action that shows disrespect for the gender, race, religion, ethnicity, sexuality, ability, beliefs, or ideas of any member of this class is unacceptable. For this reason, it is important to be conscious of your language and actions and try to give others the respect that you would like to receive.
Moodle:

We will be using course management software called Moodle. Moodle will provide us with a means of accessing course content and interacting with each other online. In addition, your projects will be built throughout the semester on Moodle. On the second day of class, we will discuss how you will establish your Moodle user account. (https://moodle.atlas.uiuc.edu)
Grading:
Paper topics will be handed out according to the dates on the syllabus. First Drafts and Final Essays will be due at the beginning of class on the dates noted in the syllabus. Submitting all formal writing assignments is a minimum requirement for passing this course. I will not accept late essays or drafts except in the case of a true emergency. For each day the essay is late, this includes weekends, you will be dropped half of a letter grade on your final essay. Since this class is heavily dependent on being prepared and being on time with assignments, I will strictly enforce these policies. Revisions for papers are due 2 weeks after the paper has been returned, you may only rewrite a paper that has received a C or lower.

The following is a breakdown of how you will be graded for your work in this class:
Campus Walk Map

5%

Position Paper

10%

Diversity on Campus is…

5%

Project on Student Life & Archives

15%

Interview

15%

Research Paper

30%
Presentation

5%
Class Participation*

15%

*Class participation will be assessed according to your involvement in daily discussion and exercises, your attendance, your punctuality, your preparation.
Note on Late Work:

If an emergency keeps you from submitting your paper on time, alert me to the situation as soon as possible and be prepared to provide proof of the occurrence of a legitimate emergency. (For example, a note that you had an appointment at the health center is not proof of an emergency; documentation of hospitalization for emergency appendix removal is. If you have a particularly serious situation that is likely to affect all of your classes, I recommend that you discuss your situation with the UIUC’s Emergency Dean, who can be reached at 333-0050). I will consider emergencies on a case-by-case basis, but I do not promise to make exceptions.
Daily Work:

You will complete a number of short writing assignments this semester. While they do not carry as much weight as the major papers, they are, however, 15 percent of your grade, so do yourself a favor and earn as much of that 15 percent as you can.

I use a check system when evaluating daily work. Allow me to decode symbols for you:

√ +
Assignment meets (or exceeds) the requirements outlined in class or on handout.

√
Assignment is satisfactory. Meets some of the requirements

√
Quality of work suggests that student was not conscious when requirements were outlined

The Format for Your Work:

We all know wide margins and “filler fonts” (Ariel and Courier New). All drafts and daily assignments must be in size 12 Times New Roman font. Keep your margins small (1”- 1.12”). Any assignment not meeting these format requirements will be considered incomplete.
Attendance/Lateness:
This class meets twice a week for 75 minutes. Each of these meetings is intended to contribute to your development as a writer. Since much of your time will be devoted to collaborative activities, such as discussions and peer revision sessions, that are designed to help our thinking and writing, you owe it to yourself and to your classmates not to miss class. That said, you are allowed three absences, after which, each will cost you a third of a letter grade off your final grade. I will take attendance at the beginning of each class. If you fail to appear, you will earn no attendance points that day. If you arrive more than 15 minutes late (that means when the clock blinks 8:16), you will be marked absent. Three tardies count as 1 absence.

Sleeping:

There is NO SLEEPING in class. If I have to repeatedly attempt to wake you up, you will receive NO credit for that day.
Plagiarism:
Plagiarism, defined in UIUC’s Code of Policies and Regulations Applying to All Students as “representing the words or ideas of another as one’s own in any academic endeavor,” is a serious offense in any academic setting. We will discuss proper use of sources this semester, so it should not be a problem. However, if I find evidence that you have deliberately committed any form of plagiarism, such as obtaining a paper from an online paper mil or fraternity file, having someone else write a paper for you, or paraphrasing or copying from an outside source without acknowledging the source, I will penalize you according to university policy, which usually means a failing grade for the either the assignment or the class. Please keep this in mind.

Cell Phones & Headphones:

Make sure to turn your cell phone off and put away your headphones (this includes no wearing them in class even if they are turned off) before class begins. If you attempt to use a cell phone or electronic email device or listen to music while class is being conducted, you will be asked to leave immediately and counted absent for the day. You will also receive no credit for any in-class assignments and participation on that day.
Emails:
Every email you send me must include the following: An address to me, for example: Dear Eve, Hi Eve, Eve or Ms. Eure if using my first name isn’t comfortable for you. Also, your name must appear somewhere within the body of the message. I will neither read or response to an email without this information.
A Note on Disability Accommodations:

If you would benefit from any disability-related accommodations or assistance in this classroom, I urge you to contact me as soon as possible. Come to my office hours or send an email, and I’ll do everything I can to help. Also, if you haven’t already, I recommend that you contact UIUC’s Department of Rehabilitation Education Services (DRES) at 333-4603.

And Another Notes on a Very Useful Writing Resource:

The Writer’s Workshop, located in room 251 of the Undergraduate Library, provides one-on-one writing tutoring by graduate students, and it’s FREE! If you’d like feedback and suggestions on your papers beyond what you get during class and conferences, I strongly recommend that you take advantage of this service—it can only improve your writing. To make an appointment, go there in person or call the Workshop at 333-8796.

Class Schedule

Please note that this is a tentative schedule. Changes to the dates or activities may be made during the semester if we discover that we need more or less time on something. If this does happen, I will give you ample warning and a revised printout of the affected days’ schedule.

WEEK 1: INTRODUCTIONS

Tuesday 1/15

Welcome; Syllabus and Course Policies

Thursday 1/17
Diagnostic Essay and Intro to Moodle
WEEK 2: Contextualizing Race & Racism I

Tuesday 1/22
Reading: Michael Omi & Howard Winant, “Racial Formation”
Thursday 1/24
Reading: Beverley Daniels Tatum, “Defining Racism: “Can We Talk?”
WEEK 3: Contextualizing Race & Racism II
Tuesday 1/29
Reading: Edelmira Garcia, “Survival of the fittest: How Does Self-identification Determine the Latino Student Experience at the University of Illinois?” (Handout)

*CAMPUS WALK MAP DUE

Thursday 1/31
Reading: Paul L. Wachtel, “Talking About Racism: How Our Dialogue Gets Short-Circuited”

WEEK 4: Representing Racial Difference
Tuesday 2/5
Readings: David L. Wallace & Annissa Bell, “Being Black At a Predominantly White University”

Amoja Three Rivers, “Cultural Etiquette: A Guide for the Well-Intentioned”

“Guidelines for Avoiding Racist Language”

Thursday 2/7

Bring Draft of Position paper for Peer Review
WEEK 5: America in Black & White I
Tuesday 2/12

Film: Matters of Race

*POSITION PAPER DUE
Thursday 2/14
Reading: Ira Berkow, “The Minority Quaterback”

WEEK 6: Racial Classifications
Tuesday 2/19
Readings: Bharati Mukherjee, “American Dreamer”

Evelyn Alsultany “Los Intersticios: Recasting Moving Selves”
Thursday 2/21
Readings: Mark McDonald, “Term Limits: Hispanic? Latino? A National Debate Proves No One Name Pleases Everyone”

Frank Wu, “Yellow”

*DIVERSITY ON CAMPUS IS… PAPER DUE
WEEK 7: Who Gets to be American?

Tuesday 2/26

Bring Draft of Project on Student Life & Archives for Peer Review

Thursday 2/28
Readings: Mohja Kahf, “Hijad Scene #7”

“Hijad Scene #1”

“Hijab Scene #2”

Maysan Haydar, “Veiled Intentions: Don’t Judge a Muslim Girl by Her Covering”
WEEK 8: Race, Gender & Class
Tuesday 3/4
Readings: Judith Ortiz Cofer, “The Myth of the Latin Woman: I Just Met a Girl Named Maria”

*PROJECT ON STUDENT LIFE & ARCHIVES DUE
Thursday 3/6

Reading: bell hooks, “Keeping Close to Home: Class and Education”
WEEK 9: Performing Identity I
Tuesday 3/11

Reading: N.R. Kleinfield, “Guarding the Borders of the Hip-Hop Nation”
Thursday 3/13
Reading: Reading: Judith Ortiz Cofer, “The Story of My Body”
*RESEARCH PROJECT PROPOSALS DUE
WEEK 10: SPRING BREAK-NO CLASS

WEEK 11: Performing Identity II

Tuesday 3/25

Bring Draft of Interview for Peer Review
Thursday 3/27
Claire S. Chow, “Ethnicity and Identity: Creating a Sense of Self”
WEEK 12: Living in Black & White I

Tuesday 4/1

Film: Matters of Race

*INTERVIEW PAPER DUE

Thursday 4/4

Reading: Brian A. Courtney, “Freedom from Choice”

WEEK 13: Living in Black & White II
Tuesday 4/8

Reading: Tamar Lewin, “Growing Up, Growing Apart”
*ANNOTATED BIBLIOGRAPHY DUE

Thursday 4/10
Reading: TBA

WEEK 14: Personal Narratives of Race Difference
Tuesday 4/15
Reading: Emily Raboteau, The Professor’s Daughter “Bernie And Me”
Thursday 4/17
Suheir Hammad, “first writing since”

*EUI RESEARCH CONFERENCE

WEEK 15:

Tuesday 4/22

Presentations

Thursday 4/24
Presentations continued
WEEK 16: End of Semester Business
Tuesday 4/29

Course Evaluations

RESEARCH PAPER DUE

 [image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9]
