[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 20249 ENGL 1302 Composition II
CRN 22187 ENGL 1302 Composition II

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

08:00 am – 09:15 am T Th WCJC/UH Sugar Land Complex room 271
09:25 am – 10:40 am T Th WCJC/UH Sugar Land Complex room 271

	Instructor’ Name – D. Glen Smith, M.A., M.F.A.

	Instructor’s Telephone number(s) – n/a
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 –
Composition II. Second half of the English composition sequence. Emphasizes the process of writing a research paper and analysis and interpretation of printed material. Students are encouraged to read with a degree of sophistication and to apply the basic principles of critical thinking and organization to written assignments. Prerequisite: ENGL 1301.

	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 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” – Friday 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:

• Hacker, Diana. The Bedford Handbook. 8th ed.
• McMahan, Elizabeth, et. al. Literature and the Writing Process. 9th ed.
Students are responsible for finding reliable printed resources for material if not using class textbook. Material must be brought to class on scheduled day for the note-taking process.
ASSIGNMENTS AND GRADE PERCENTAGES:

In Class Exercises/HW/Quizzes/Participation

15%

• Creative writing exercise
Group Activity

05%
Midterm (Critical Analysis & Terms)

15%

One formal critical analysis essay

15%

Final Research Paper

25%

• Article Summary Synopsis

• Declaration of Thesis (introduction)

• Works Cited page

• Digital version of paper

• Final Paper

Final Exam

25%

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

Students will write a minimum of two full essays, plus a variety of analytical writing exercises.

• The two papers include— 1 analytical comparison/contrast essay, 1 research paper (final project)

• 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.
• 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 1302 STUDENT OBJECTIVES:
1. Students will be able to read assigned essays and/or other literary selections and demonstrate the ability to analyze them with respect to thesis, style, audience, organization, use of rhetorical modes, or literary conventions.
2. Students will be able to demonstrate that they can select and narrow a subject, develop a plan for a research paper, locate and select sources of information, and, through critical reading and selection of details, write a parenthetically documented paper.
3. Students will also demonstrate an understanding of the punctuation of quotations, the distinction between primary and secondary sources, the use of ellipses and brackets, and the skillful incorporation of quotations into the writer’s own sentences
4. Students must be able to recognize and explain the development of an idea in essays and/or literary works. They will demonstrate their understanding in an original persuasive essay or in an analysis of a persuasive essay.
TENTATIVE INSTRUCTIONAL OUTLINE
Week 1

01.17 T:
Basic introduction, Academic Load, Critical Analysis,
01.19 Th:
Guidelines for Reading

Intertextuality, Literary Devices

Week 2

01.24 T:
Types of Conflict

Classification of Literature and Literary Modes
01.26 Th:
Definitions of: Myth, Fable, Parable, Folk Tales

Week 3

01.31 T:
Figurative Language • Symbol • Elements of Fairy Tales
02.02 Th:
Jacob & Wilhelm Grimm, “The Goose Girl” —supplemental

Freytag's Pyramid

Week 4

02.07 T:
Jacob & Wilhelm Grimm, “Godfather Death” —supplemental

Literary Criticism Overview-part 1

• Assignment 1 due 02/23
02.09 Th:
Nathaniel Hawthorne, “The Birthmark” part 1, pp 225-235
Week 5

02.14 T:
Nathaniel Hawthorne, “The Birthmark” part 2, pp 225-235

Literary Criticism Overview-part 2
02.16 Th:
Edgar Allan Poe, “The Cask of Amontillado” p 236-241

Types of Narration and Irony

Week 6

02.21 T:
Edgar Allan Poe, “The Cask of Amontillado” p 236-241

Gothic Ideology

Atmospheric Setting

02.23 Th:
William Faulkner, “A Rose for Emily” p 287-293

• Assignment 1: Comparison Paper due
Week 7

02.28 T:
William Faulkner, “A Rose for Emily” p 287-293
03.01 Th:
James Joyce, “Eveline” p 3-7
Week 8

03.06 T:
Ernest Hemingway, “Hills Like White Elephants” p 294-297

Kate Chopin, “The Story of An Hour” p 246-247

03.08 Th:
Review For MidTerm

Expectations for Final Project, Paper due: 04.26

Guidelines for Declaring a Thesis, Thesis due: 04.03

• Basic Outline for Analytical Research: Step-by-Step

03.12-03.18 Spring Break
Week 9

03.20 T:
Midterm

03.22 Th:
Sophocles Antigone p 722-757

Royal House of Thebes

Analysis of Opposition

Week 10
03.27 T:
Sophocles Antigone p 722-757

Analysis of Approach to Plot

03.29 Th:
Library Orientation: Literary Databases / Final Project Expectations

Article Synopsis, due 04/03

Week 11

04.03 T:
How to Read Poetry • Explication of Poetry

Poetical Devices and Terminologies – part 1

• Article Synopsis due today

• Thesis due today

04.05 Th:
Easter Holidays

Week 12

04.10 T:
Poetical Devices and Terminologies – part 2

Approaches to Poetry

English/Irish Folk Ballads

04.12 Th:
Haiku

• Poetry Assignment, due 04.24

04.13 Fr:
Last Day for Dropping Courses with Grade of “W”

Week 13

04.17 T:
e. e. cummings

“l(a” supplemental

“13” supplemental

• Groups meet and discuss objectives: 20 minutes
04.19 Th:
T.S. Eliot, “The Love Song of J. Alfred Prufrock” p 602

• Groups meet and discuss objectives: 15 minutes
Week 14

04.24 T:
T.S. Eliot, “The Love Song of J. Alfred Prufrock” p 602

• Group 1 presentation
04.26 Th:
History of Sonnet— Italian forms: Petrarch

• Group 2 presentation

• Final project due
Week 15

05.01 T:
History of Sonnet— English forms: Howard, Spenser

• Group 3 presentation
05.03 Th:
History of the Sonnet English— attributed to Shakespeare

Sonnet 18: “Shall I Compare Thee to a Summer’s Day” p 487

Sonnet 29: “When in Disgrace with Fortune and Men’s Eyes” p 564

Sonnet 130: “My Mistress’ Eyes are Nothing Like the Sun” p 566

• Group 4 presentation
Week 16

05.08 T:
• Group 5 presentation

Modern Sonnet Contemporary Poetry

Study Guide for Final

05.09-05.15: Finals Week

Student Syllabus Cover Sheet

Revised June, 2006

� EMBED Word.Picture.8 ���

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

