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

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

	Semester and Year - Spring 2012

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

CRN 20226: ENGL 1301 Composition 1

	Course Meeting Days, Times and Location (Campus, Building, and Room number) –

10:50 am – 12:05 pm T Th WCJC/UH Sugar Land Complex room 271

	Instructor’ 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

	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 6 absences, negative consequences will result to student’s grade. Communication with instructor is paramount.
Missing 6 days, or 20% of the course, 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 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” – 04.13.12

* 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).

(Syllabus is subject to change with advance notice.)

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 AND GRADE PERCENTAGES:

In Class Exercises/Free-writes/HW/Group Work

10%

Three Formal Essays/Three Informal Writing Exercises

20%

Midterm

10%
Final Research Paper:

25%

• Thesis Statement/Introduction Paragraph

• Preliminary Work Cited page

• Full Document

• Article Synopsis

Comprehensive and Rhetorical Exam

10%

Departmental Final

25%

Students must keep copies of all returned work after grading in the unlikely event of data loss.

• There will be in-class assignments, quizzes, and intensified reading homework. Completion of in-class assignments earns you points. Since these are based on specific lectures, you must be present on the day the in-class assignment is given and collected. No late work will be accepted for this category.

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. If you miss class when an essay is due, your grade will show accordingly. After three days, late papers, and any assignments, will not be accepted. E-mailed papers/projects are not accepted.

Missed Exams POLICY
Depending on circumstances, missed examinations will be given within a week of scheduled test during a scheduled appointment at the testing center. Students are required to make appointments for missed tests in the Testing Center on the first floor. However, quizzes cannot be made up. Quizzes are based on the day’s lectures.
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. All desk surfaces should only show note-taking devices. Laptops are for note-taking only.
GRADING STANDARDS:
Essays will be graded based on a variety of skills. First, content and organization are most important. All written work should show evidence of significant thought and contain logically presented ideas. Second, sentences, word use and tone, and punctuation and mechanics are important. You should pay close attention to eliminating major sentence errors, such as comma splices, fragments, and fused sentences. Points will be deducted for errors on your essays. As part of the grading process: for all essays, follow the template for MLA standards provided.
Staple your essay before coming to class.
E-MAIL POLICY

•Do not send e-mails requesting grades. Request a face-to-face appointment to discuss grades. Save all returned paperwork. Progressive grades will be shown to students throughout course.
• No homework or formal paper is accepted as an e-mail attachment. Only the final project will be in both a print and a digital format. The final project is the only assignment to be e-mailed to instructor.
• All correspondence with instructor regarding school matters must be through the official student e-mail account provided by WCJC.edu. The instructor will be creating a group class list

for communication with the class as a whole.
Plagiarism Policy
If clear evidence of academic dishonesty is found for any assignment, 0 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.

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; likewise the English Department Chair will be notified of the incident.

ENGLISH 1301 STUDENT OBJECTIVES:

1. Students will be able to apply the principles of writing as a process, which includes prewriting and invention, drafting, revising, proofreading, and editing.

2. Students will be able to apply appropriate modes of organization, including paragraph development, introductions and conclusions, in the development of expository essays.

3. Students will write paragraphs and essays with a thesis for a specific audience and purpose.

4. Students will be able to organize and write an effective 500-word essay.

5. Students will be able to analyze an essay and discuss the writer’s thesis, style, audience, organization, and use of rhetorical modes.

6. Students will be able to think critically about writing and reading assignments.

7. Students will be able to recognize errors in sentences.

TENTATIVE INSTRUCTIONAL OUTLINE
Week 1

01.17 T:
Go over syllabus

General Essay Guidelines & Pre-writing Techniques
01.19 Th:
Patterns

"Freewriting" pp 25-30

Journal Writing & Listing Introduced, Brainstorming, Mapping

 First Impressions & Observations
Week 2

01.24 T:
Essay Writing Modes

• Joan Didion, "On Keeping a Notebook"
01.26 Th:
Formal / Informal Audience and tone

On Sentimentality

• Suzanne Berne, “Ground Zero” p 167

• Exercise 1: Formal/informal letters, due 01.31

Week 3

01.31 T:
Paragraph Construction

> Introduction paragraphs

> Autobiographical Paragraphs

Narration Essay Pattern

Conflict Types
02.02 Th:
Guidelines for Reading

The ‘I’ Voice, Style, and Audience

• Sandra Cisneros, “Only Daughter” p 97

Week 4

02.07 T:
• E. B. White, “Once More to the Lake” p 183

• Exercise 2: Autobiographical Narrative, due 02.14
02.09 Th:
Description Essay Pattern

> Literary Devices

> Organizing information

> Opinion Types & Literary Devices

• Exercise 3: Description Essay Pattern-Jazz, due 02.21
Week 5

02.14 T:
• Isabel Allende, “The Amazon Queen” supplemental
02.16 Th:
More Characteristics of Description Essay Pattern

• N. Scott Momaday, “The Way to Rainy Mountain”—supplemental
Week 6

02.21 T:
Exemplification (Illustration) Essay Pattern

> Passive voice versus Active voice

• Brent Staples, “Just Walk on By: A Black Man Ponders His Power

to Alter Public Space” p 236

02.23 Th:
Process Essay Pattern

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

> Biography of Timothy McVeigh

• Essay 1: Process or Exemplification Essay Pattern, due 03.06

Week 7

02.28 T:
—Be sure to bring Bedford to class this week.

Choose Possible Topic of Interest for Final Essay from Supplied List

Introduction to Library Databases: SIRS

Elements of Research Paper
03.01 Th:
More Elements of Research Paper

> In-Text Citations see Bedford: Variations, p 518-527, sections: 1-4, 6, 23

Week 8

03.06 T:
Final Research Project Expectations

> Thesis/Introduction due 04.03

> Article Synopsis due 04.10

> Preliminary Works Cited page due 04.17

> Final Project due 04.26

Topic List Distributed

Midterm Study Guide

03.08 Th:
• Midterm: Bring Blue Book to class.

03.12-03.18 Spring Break
Week 9
03.20 T:
Comparison / Contrast Essay Pattern

• Deborah Tannen, “Sex, Lies, and Conversation” p 436

Proper title presentations in paper and Works Cited page
03.22 Th:
Comparison / Contrast Essay Pattern

John Berger, "Francis Bacon and Walt Disney"—supplemental

Proper presentation of article titles

• Essay 2: Comparison/Contrast due 03.27

Week 10
03.27 T:
Essential Rhetorical Elements

Cause / Effect Essay Pattern

 • Essay 3: Cause / Effect Essay due 04.10
03.29 Th:
Library Orientation

Why Not to Use Wikipedia for Academic Research

Review Final Research Project Expectations
Week 11
04.03 T:
 Division / Classification Pattern

• Stephanie Ericsson, “The Ways We Lie” p 485

• Formal Thesis/Introduction for Final Project due

Article Synopsis Assignment / Print off material from school database

04.05 Th:
Easter Holiday
Week 12
04.10 T:
Conclusions • Research and Biased Sources • Statistics

• Research Article Synopsis due

04.12 Th:
Definition Essay Pattern

• José Antonio Burciaga, “Tortillas” p 524

04.13 Fr:
Last Day for Dropping Courses with Grade of “W”
Week 13
04.17 T:
Definition Essay Pattern

• Lauren Slater, “On Love”—supplemental

• Preliminary Works Cited page due

04.19 Th:
Definition Essay Pattern

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

 Review MLA Work Cited page expectations
Week 14
04.24 T:
Combining patterns

• Virginia Woolf, “The Death of the Moth”—supplemental
04.26 Th:
Combining patterns

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

• Final Project Due
Week 15
05.01 T:
Student/Teacher Conferences
05.03 Th:
Student/Teacher Conferences
Week 16

05.08 T:
Comprehensive and Rhetorical Exam
05.09-05.15: Finals Week

Bring Blue Book to class.

Student Syllabus Cover Sheet

Revised June, 2006

� EMBED Word.Picture.8 ���

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

