

ENC 1101 Online Schedule of Activities

Use this document to help you keep track of your responsibilities for each week. Assignments are due by 11:59 p.m. on the date listed.

The study activities are those items that you will need to read or review in order to successfully complete the assessment activities for the course. Within the course content, you'll notice that the study activities and assessment activities are listed in the order in which you should complete them. However, on this document, they have been separated so that you can easily keep track of your completion of the graded course components, which are the assessment activities.

****PLEASE NOTE**:** You will be withdrawn from the class if you have not completed the activities in the Start Here Module by the due date. You must demonstrate active engagement in order to avoid being withdrawn from the course.

All assignments are due by on the due date noted below.

M=Module A=Assessment S=Study

Module	Activities	Due Date
Start Here	<p><u>Study Activities</u></p> <ul style="list-style-type: none"> • Read the Syllabus • Read the Schedule of Activities • Read the Instructor Information • Review Blackboard Help • Review Institutional Resources • Review Succeeding with Waymaker <p><u>Assessment Activities</u></p> <ul style="list-style-type: none"> • Take Start Here Quiz (70% or higher required to gain access to course content; not calculated in overall course grade) • Post to the Student Introduction Discussion Board 	
Module 1	<p><u>Study Activities</u></p> <p>M1S1 Watch Stay Connected video M1S2 Complete Lumen Grammar Study Plan</p> <p><u>Assessment Activities</u></p> <p>M1A1 Take Grammar Quiz</p>	
Module 2	<p><u>Study Activities</u></p> <p>M2S1 Complete Lumen Reading Study Plan M2S2 Watch Academic Integrity ENC 1101 Online video M2S3 Watch MLA Introduction video M2S4 Review IRSC MLA LibGuide M2S5 Read Skills for Success Learning Journal Instructions</p> <p><u>Assessment Activities</u></p> <p>M2A1 Take Reading Quiz M2A2 Take the Academic Integrity Quiz M2A3 Write and submit Skills for Success Learning Journal</p>	

Module	Activities	Due Date
Module 3	<p><u>Study Activities</u> M3S1 Complete Lumen Analysis Study Plan M3S2 Watch Synthesis Essay Overview M3S3 Review themed sources M3S4 Read Summary Responses Instructions M3S5 Review Summary Responses Model</p> <p><u>Assessment Activities</u> M3A1 Take Analysis Quiz M3A2 Write and submit Summary Responses</p>	
Module 4	<p><u>Study Activities</u> M4S1 Complete Lumen Writing Process Study Plan M4S2 Watch Synthesizing Information video M4S3 Read Synthesizing Sources Discussion Board Instructions M4S4 Read Synthesis Essay Planning Instructions M4S5 Choose planning document M4S6 Review planning document models</p> <p><u>Assessment Activities</u> M4A1 Take Writing Process Quiz M4A2 Post to the Synthesizing Sources Discussion Board M4A3 Complete and submit Synthesis Essay Planning</p>	
Module 5	<p><u>Study Activities</u> M5S1 Complete Lumen Using Sources Study Plan M5S2 Read Synthesis Essay Instructions M5S3 Review Synthesis Essay Model M5S4 Write and upload Synthesis Essay Draft to Smarthinking</p> <p><u>Assessment Activities</u> M5A1 Take Using Sources Quiz M5A2 Submit Synthesis Essay Draft with Smarthinking tutor response M5A3 Revise and submit Synthesis Essay</p>	
Module 6	<p><u>Study Activities</u> M6S1 Read Reflection Essay Instructions M6S2 Choose and complete Reflection Essay planning document M6S3 Review Honorlock Information for Students</p> <p><u>Assessment Activities</u> M6A1 Write Reflection Essay</p>	
Module 7	<p><u>Study Activities</u> M7S1 Read Research Project Overview M7S2 Complete Lumen Research Process Study Plan M7S3 Read Choose a Controversial Topic and Develop a Working Thesis Statement Instructions M7S4 Watch Accessing Opposing Viewpoints ENC 1101 Online video</p> <p><u>Assessment Activities</u> M7A1 Take Research Process Quiz M7A2 Post to the Choose a Controversial Topic and Develop a Working Thesis Statement Discussion Board</p>	

Module	Activities	Due Date
Module 8	<p><u>Study Activities</u> M8S1 Watch What's an Annotated Bibliography? video M8S2 Read Annotated Bibliography Overview M8S3 Review MLA LibGuide M8S4 Watch Choosing Sources ENC 1101 Online video M8S5 Watch Citations for Annotated Bibliography ENC 1101 Online video M8S6 Watch Developing an Argumentative Thesis Statement video M8S7 Read Annotated Bibliography Instructions M8S8 Review Annotated Bibliography Model</p> <p><u>Assessment Activities</u> M8A1 Write and submit Annotated Bibliography</p>	
Module 9	<p><u>Study Activities</u> M9S1 Watch Developing a Researched Argument video M9S2 Read Researched Argument Planning Instructions M9S3 Choose planning document M9S4 Review planning document models M9S5 Read Oral Presentation Instructions M9S6 Watch Public Speaking for Beginners video M9S7 Watch Developing Introductions and Conclusions video M9S8 Review Oral Presentation models M9S9 Read Recording and Uploading Presentations Instructions</p> <p><u>Assessment Activities</u> M9A1 Complete and submit Researched Argument Planning M9A2 Complete and submit Oral Presentation</p>	
Module 10	<p><u>Study Activities</u> M10S1 Read Researched Argument Essay Instructions M10S2 Review Researched Argument Essay Model M10S3 Write and upload Researched Argument Essay Draft to Smarthinking M10S4 Read Course Reflection Learning Journal Instructions</p> <p><u>Assessment Activities</u> M10A1 Submit Researched Argument Essay Draft with Smarthinking tutor response M10A2 Revise and submit Researched Argument Essay M10A3 Write and submit Course Reflection Learning Journal</p>	