
[image: image1.png]& Wharton County
Junior College

[image: image2.png]& Wharton County
Junior College

	Semester and Year – Summer Session 1: 2011

	CRN (Course Reference Number), Course Prefix, Number and Title –

CRN 30014: ENGL 1301 Composition 1
Turnitin.com ID: 4060771 / password: Patterns

	Course Meeting Days, Times and Location (Campus, Building, & Room) –
8:00 am – 9:55 am M T W Th F WCJC/UH Sugar Land Complex room 269

	Instructor’s Name - D. Glen Smith, M.A., M.F.A.

	Instructor’s Telephone number(s) – dna

Instructor’s email address – smithd@wcjc.edu

Instructor’s webpage – http://www.davidglensmith.com/wcjc

	Instructor’s Office Hours and Office Location– by appointment, Adjunct Offices, M-F: Noon-1:00 pm

	Course Catalog Description –

Study of English to improve students’ ability to think objectively and to communicate effectively. Stress on clarity and effectiveness in the sentence, paragraph, and whole composition. The composition is chiefly expository and assigned material is designed to increase students’ ability to read objectively, to develop skills in critical analysis, and to improve style. Prerequisites: THEA reading and writing requirements met.
[Offered Fall, Spring, and Summer semesters. Also offered as an Internet course.]

	Instructor’s Grading System –

A: 90 -100 B: 80 – 89 C: 70 – 79 D: 60 – 69 F: 0 - 59

	Instructor’s Attendance Policy –
There is a value attached to student attendance because it:

• establishes basic classroom expectations and promotes active learning

• verbally reinforces written materials and efficiently uses instructor time

Due to the nature of the course and the in-class exercises, after more than 3 absences, negative consequences will result to student’s grade. Communication with instructor is paramount.
Missing 4 days, or 20% of the course, results will result with the student failing the course.
No exceptions.

Emergency situations do happen, but keep in mind: an absence is an absence regardless if the situation is a medical or legal emergency. Budget your time accordingly.

• Students are responsible for filling out paperwork to drop course in order to avoid failing grade.

• Students are responsible for signing the daily roll sheet twice a day for each class.
• If you forget to sign the form you are considered absent.

• Physician appointments, court dates, and job interviews should not be set during class time.
• If you make an appointment within the time of course period, do not come to class for that day.
• If you leave early, for any reason, you will be marked absent for the day.

	Last day to “Drop” course with grade of “W” – Tuesday 06.28.11

* Any student with a disability or other special circumstance requiring academic accommodations or other consideration in order to successfully complete the requirements of this course should identify himself or herself individually to the instructor to discuss the matter in a private and confidential manner.

** Misconduct for which discipline may be administered at WCJC includes, but is not limited to, cheating, plagiarism, or knowingly furnishing false information to the college (plagiarism and cheating refer to the use of unauthorized books, notes, or otherwise securing help in a test, copying tests, assignments, reports, or term papers).
TEXTBOOKS:

Kirszner, Laurie & Stephen G. Mandell. Patterns for College Writing: A Rhetorical
 Reader and Guide. 11th ed.

Sommers, Nancy. The Bedford Handbook. 8th ed.

Assignments
Students will write a series of essays, plus an analytical research paper as a final project.
• All essays will be turned in as print files and as digital files to Turnitin.com.
• There will be in-class assignments and occasional homework. We will have several reading quizzes as well. Since these are based on specific lectures, you must be present on the day the in-class assignment is given and collected.

• Students must keep copies of all returned work after grading in the unlikely event of data loss.
• No late work will be accepted for in-class work, reading quizzes, or for missed homework.

LATE PAPER POLICY
Since the progress of this class depends on essays turned in on time, late essays will be penalized ten points for each course day that they are late.
 • After four (2) class days late essays will not be accepted.
 • Essays turned in after class, even just a few minutes, are considered late.
 • Before the class begins staple papers. Do not dog-ear papers.
Missed Exams POLICY
Depending on circumstances, missed examinations must be taken within a week of scheduled test. • Valid documentation for absence is required.
Cell Phone / Text Messenger/ Laptop Policy
Cell phones must be silent in class. If an important call arrives, take it into the hall quickly. On the other hand, no texting/IM/web surfing in the classroom. You will be asked to leave the room and will be given a mark of absence for the day and a zero for any in-class exercises. All desk surfaces should only show note-taking devices.

Plagiarism Policy
If clear evidence of academic dishonesty is found for any basic assignment, zero points for the assignment will be recorded and the English Department Chair will be notified of the incident and the grade. If a second incident of academic dishonesty occurs, an F for the course grade will be recorded and the English Department Chair notified of the incident and the grade. All assignments are checked for plagiarism.
Regarding the final project: If clear evidence of academic dishonesty is found for the final project, an F for the course grade will be recorded. The English Department Chair will be notified of the incident and the final grade.
GRADE PERCENTAGES
In Class Exercises/Freewrites/HW

10%

Cause/Effect Pattern

10%

Midterm

15%
Final Research Paper:

25%

• Thesis Statement

• Preliminary Work Cited page

• Full Document

• Article Summaries

Comprehensive and Rhetorical Exam

15%

Departmental Final

25%

GRADING STANDARDS
Essays will be graded based on a variety of skills. All written work should show evidence of logical thought and strong concepts. Points will be deducted for errors on your essays.
***** Instructor reserves the right to make changes with advanced notice.
TENTATIVE INSTRUCTIONAL OUTLINE
Week One
||
06.06.10

M:
Basic Introduction

Go over syllabus

All students must join Turnitin.com by established deadline.

General Essay Guidelines & Pre-writing Techniques

.: demo

• Patterns, “Freewriting” pp 25-30

• Courtney Crowder, “If You Can Raed Tihs, You Msut Be Raelly Smrat”

FoxNews.com (FNC) Tuesday , March 31, 2009

• Further commentary regarding typoglycemia.

Journal Writing & Listing Introduced || Additional Pre-Writing Techniques

.: demo: Journals & Listing

.: demo: Freewrite session

.: demo: Student Freewrite example

Brainstorming, Mapping

.: demo: Mapping—Student Examples

.: Free-write Exercise: First Impressions & Observations:

Autorretrato con espinas (Self-Portrait with Thorns)

T:
Essay Writing Modes

.: demo

• Joan Didion, “On Keeping a Notebook” —handout

.: demo

Formal / Informal Audience and tone

• Wikipedia.org / “Smoking Ban”

• Kinky Friedman, “Smoke Gets In Your Eyes” / Texas Monthly

.: demo: John Updike, “Beercan” || Image of a Schmoo.

Exercise 1: Drafting Formal / Informal letters

W:
Introduction paragraphs

.: demo

Autobiographical Paragraphs

.: demo

Video example of Spalding Gray’s Swimming to Cambodia

Narration Essay Pattern • Conflict Types

.: demo

• Sandra Cisneros, “Only Daughter” p 97

Exercise 2: Autobiographical Narrative

Th:
E. B. White, “Once More to the Lake” p 183

Guidelines for Assignments

.: demo || download MS Word document example

Description Essay Pattern • Literary Devices • Organizing information

.: demo-Opinion Types & Literary Devices

student example: Katherine Hummel

The ‘I’ Voice, Style, and Audience

.: demo

Exercise 2: Autobiographical Narrative-part 2

Who is Dave Brubeck? What was “Take Five”?
F:
More Characteristics of Description Essay Pattern

.: demo

.: demo- On Sentimentality

• Suzanne Berne, “Ground Zero” p 167

• N. Scott Momaday, “The Way to Rainy Mountain” —handout

Exercise 3: Description Essay Pattern-Jazz

Week Two
||
06.13.10

M:
Exemplification (Illustration) Essay Pattern

.: demo

Passive Voice versus Active Voice

.: demo

• Brent Staples, “Just Walk on By: A Black Man Ponders His Power to Alter Public Space” p 236

Exercise 4: Exemplification Essay Pattern with Passive Voice

T:
Process Essay Pattern

.: demo

• “Bread Making”

Process Pattern Example

• Arthur Miller, “Get it Right: Privatize Executions” p 299

• Biography of Timothy McVeigh

Exercise 5: Process Essay Pattern
W:
Final Research Project Expectations

Choose Topic of Interest for Final Essay from Supplied List

Library Database Orientation: SIRS— part 1

Citations

.: demo

Works Cited Page Overview

.: demo

Plagiarism Defined

.: demo

Summary - Paraphrase - Analysis

.: demo

Signal Phrases

.: demo

Exercise 6: Database Exercise-part 1: Find material for next class; print off.

Th:
In-Text Citations

• Bedford: Variations, p 518-527, sections: 1-4, 6, 23

Creating a Thesis Statement Based on Preliminary Supportive Evidence

.: demo

Cause / Effect Essay Pattern

.: demo

MLA Changes • Guidelines for Works Cited Page

.: demo

Exercise 6: Database Exercise-part 2: Create concise summary.

F:
Midterm

Essential Rhetorical Elements

.: demo

Week Three
||
06.20.10

M:
Formal Thesis for Final Project due

Essay 1: Cause / Effect Essay— first two pages of Final Project due Monday 06.27.11

Library Database Orientation— part 2

• Why Not to Use Wikipedia for Academic Research 1 & 2

• “How to Start Liking Libraries”

T:
Comparison / Contrast Essay Pattern

.: demo

• John Berger, “Francis Bacon and Walt Disney”

Exercise 7: Comparison / Contrast

Week Three
||
06.20.10 (continued)
W:
Deborah Tannen, “Sex, Lies, and Conversation” p 436

In-Class research 1 || Turn in with Final Project

Th:
Research and Biased Sources / Statistics

In-Class research 2 || Turn in with Final Project

F:
Definition Essay Pattern

.: demo

• José Antonio Burciaga, “Tortillas” p 524

• Harry Frankfurt, “On B.S.” —supplemental

.: demo-Guidelines for Works Cited Page Review

Exercise 8: Definition of Selected topic

Week Four
||
06.27.10

M:
Creation of Outlines

.: demo

Outline Turned in with Final Project

In-Class Research 3 || Turn in with Final Project

T:
Last day for dropping class with grade of ‘W’

Combining patterns

• Virginia Woolf, “The Death of the Moth” —handout

Proper presentation of article titles / In-Class Exercise

In-Class Research 4 || Turn in with Final Project

W:
Preliminary Work Cited Page due

Combining patterns

• Jean-Paul Sartre, “Existentialism is a Humanism” —handout

Simple Sentence vs. Complex Sentence > Ernest Hemingway and William Faulkner

.: demo

.: demo-How to Use a Semicolon

Th:
Development of Gathered Research

F:
Final Project due

Student Presentation of Papers

Week Five
||
07.04.10

M:
School Holiday
T:
Lauren Slater, “On Love” —handout

Review

W:
Comprehensive and Rhetorical Exam

Th:
Final Departmental Exam

 Statement on Academic Integrity:
Wharton County Junior College requires that students submit their own work, whether they are writing papers, taking exams, or making oral presentations. Plagiarism, taking someone else’s words or ideas and representing them as your own, is expressly prohibited by college. Good academic work must be based on honesty. Submitting someone else’s work as one’s own is considered a serious offense by the college. Student academic dishonesty includes but is not limited to:

• copying the work of another during an examination or turning in a paper or an assignment written, in whole or in part, by someone else;

• copying from books, magazines, or other sources, including Internet or electronic databases like EBSCOhost and Elibrary, or paraphrasing ideas from such sources without acknowledging them;

• submitting an essay for one course to a second course without having sought prior permission from your instructor;

• giving a speech and using information from books, magazines, or other sources or paraphrasing ideas from such sources without acknowledging them;

NOTE on Team or Group Assignments: When you have an assignment that requires collaboration, it is expected that the work that results is credited to the team unless individual parts have been assigned. However, the academic integrity policy applies to the team as well as to its members. All outside sources must be credited at outlined above.

Instructors may require students to submit all written work on disks for submission to MyDropBox.com, which is a service that compares student papers with all Internet sources to verify that the student has properly credited all sources downloaded.

CONSEQUENCES for Academic Dishonesty:

Disciplinary action will be pursued in all instances in which it is determined that academic dishonesty has occurred. In the case of suspected wrongdoing, the faculty member may file charges with the Dean of Students, inform his or her department head, and follow the process specified by the college.

Disciplinary action may include but is not limited to the following:

• Assignment of a failing grade for a test, examination, or assignment;

• Assignment of a failing grade;

• Assignment of a student disciplinary sanction from the college;

• Suspension or expulsion from the college.

I acknowledge that I have read this Academic Integrity Policy and the consequences for violating it.
Print Name ______________________________________ Date _________

Signature _____________________________ Student ID Number _________
*adapted from Robert Morris University's Academic Integrity Policy

Student Syllabus Cover Sheet

Revised June, 2006

� EMBED Word.Picture.8 ���

Page | 1

_946633074.doc
[image: image1.png]& Wharton County
Junior College

