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

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

	Semester and Year - Fall 2015

	CRN (Course Reference Number), Course Prefix, Number and Title – CRN 11957
ENGL 1302: Composition II

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

T Th 10:50 am – 12:05 pm, SGL Campus, room 270

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

	Instructor’s Telephone number(s) –281.243.8447
Instructor’s email address – smithd@wcjc.edu
Instructor’s webpage – http://www.davidglensmith.com/wcjc

	Instructor’s Office Hours and Office Location–

9:30 am – 10:30 am / Adjunct’s Offices – by appointment

	Course Catalog Description – Intensive study of and practice in the strategies and techniques for developing research-based expository and persuasive texts. Emphasis on effective and ethical rhetorical inquiry, including primary and secondary research methods; critical reading of verbal, visual, and multimedia texts; systematic evaluation, synthesis, and documentation of information sources; and critical thinking about evidence and conclusions. 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 –

Due to the nature of the course and the in-class exercises, communication with instructor is paramount. Missing 8 days (four calendar weeks), or 20% of the course, will result with the student failing the course. There are no exceptions.
If students miss a class, they must visit the supplied website for further information. Also, they must ask a classmate for copy of his/her notes. Do not send the instructor an email asking for lecture notes
or homework assignments or in-class work. These cannot be made-up if missed.
Emergency situations do happen, but keep in mind: an absence is an absence regardless if the situation is a medical or legal emergency. Budgeting one’s time is important.

• If a student leaves early, for any reason, he/she will be marked absent for the day.

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

• Physician appointments, court dates, and job interviews should not be set during class time.
• If a student must make an appointment within the time of course period, he/she does not need to come
 to class for that day.

	Last day to “Drop” course with grade of “W” – Friday, November 20

* The college will make reasonable accommodations for students with documented disabilities. Students wishing to receive accommodations must contact the Office of Disability Services at (979) 532-6384; located in the Pioneer Student Center, Room 313, at the Wharton campus Students must request accommodations from the Office of Disability Services prior to each semester. Please note that accommodations provided are not retroactive.

** 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).

Link to Disability Services: Link to Disability Services (opens in a new window)
http://wcjc.edu/About-Us/administration/offices/student-services/disability-services.aspx
(Syllabus subject to change with advance notice.)

RECOMMENDED BROWSER:

We also have been told that Mozilla Firefox is better for Blackboard.

Mozilla Firefox: www.mozilla.com

TEXTBOOKS:

Kennedy, X.J. Bedford Guide for College Writers with Reader, Research Manual, and Handbook.
Kirzner, Laurie G. and Stephen R. Mandell, eds. Compact Literature: Reading, Reacting, Writing. 8th ed.
College dictionary (recommended)
ASSIGNMENTS AND GRADE PERCENTAGES:

Recommended: Flash drive or cloud (Dropbox.com) to back up documents

Class Exercises/Ten Quizzes

10 %
Group Activities / Participation

10 %
One critical analysis essay (two parts) (APA) [Social Issue]

25 %

Final Research Paper (MLA) [Literary Critique]

30 %

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:

• 1 APA analytical research essay (with comparison/contrast components): 1,250 words

• 1 MLA analytical research paper (with comparison/contrast components): 1,250 words

There will be in-class assignments, quizzes, group projects, and intensified reading homework. Since quizzes and in-class group assignments are based on specific lectures, you must be present on the day the in-class assignment is given and collected or presented. No late work will be accepted for either category. Likewise, students will earn the grade of zero for all non-submitted assignments.
STUDENT LEARNING OUTCOMES:

1. Demonstrate knowledge of individual and collaborative research processes.

2. Develop ideas and synthesize primary and secondary sources within focused academic arguments, including one or more research-based essays.

3. Analyze, interpret, and evaluate a variety of texts for the ethical and logical uses of evidence.

4. Write in a style that clearly communicates meaning, builds credibility, and inspires belief or action.

5. Apply the conventions of style manuals for specific academic disciplines (e.g., APA, CMS, MLA, etc.)

TOPICAL OUTLINE:

1.
The research paper.

2.
Analysis of fiction and/or nonfiction.

3.
MLA & APA documentation format.

4.
Research techniques and use of library resources.

ESSAY FORMAT:

Essays should be typed and have a standard one-inch margin. All papers should be double-spaced. No title page is necessary. For all essays, on the first page, you should type your name, my name, English 1302, and the date in the left hand corner of the page. Return twice and center your title. Put your last name and the page number in the upper right hand corner of each page. See appropriate pages in your copy of Bedford for a guide.
E-MAIL POLICY

•
Neither homework nor formal papers are accepted as an e-mail attachment.

•
Do not send e-mails requesting grades or academic records. Request a face-to-face appointment to discuss grades.
•
Save all returned paperwork. Progressive grades will be shown to students throughout course.

•
All correspondence with instructor regarding school matters must be through the official student e-mail

account provided by WCJC.edu.

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.

LATE ESSAYS:

Since the progress of this class depends on essays turned in on time, late essays will be penalized a grade point for each course day that they are late. If you miss class when an essay is due, your grade will show accordingly. After two course days (one calendar week), late papers will not be accepted.

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, there should be 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.

• If you hide your cell phone behind your school pack or your purse, you will be asked to leave and counted as absent. If you hide your cell phone in your lap or on your seat, you will be asked to leave and counted as absent. Only note-taking devices should be present on students’ desks.

PLAGIARISM:
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.

REVISION POLICY:
Only two assignments are structured for a revision process: the generation of an abstract, for essay 1, and the declaration of the thesis, for essay 2. Otherwise, no other assignment follows a revision policy.

SIX COURSE DROP LIMIT

Students may only withdraw from six courses during their time in college. Once WCJC calculates that a student has a total of six affected drops from WCJC, he or she may not drop any additional courses at WCJC. The instructor will be required to award the grade of A, B, C, D, or F. Exceptions: Severe illness, care of a sick or injured person, death of a family member, active duty service, change in work schedule that is beyond the control of the student, other good cause as determined by the institution.

Keep in mind that it is the student’s responsibility to withdraw from the course.

Faculty cannot withdraw students from the course.

COLLABORATIVE ASSIGNMENT REQUIREMENT FOR ENGL 1302:
All students who take ENGL 1302 must participate in a collaborative research project per the Texas Coordinating Board’s statewide requirements for the course. Each English instructor will determine which project will serve as the collaborative assignment, but all English instructors will have a collaborative assignment within their ENGL 1302 courses.

CLASSROOM DISCIPLINE:
All students should show proper discipline, conducting themselves as in a typical, formal academic situation. Whenever the instructor is speaking to a fellow student, even if others in the room may suspect they know the answer to a supplied inquiry, everyone should listen closely to see if the instructor carries through with expectations. Likewise a portion of this class is to propose ideas and cultural concepts which may or may not follow the average thought process. Students should always be aware of differing opinions, if only as a manner of strengthening their own theories and approaches to their world and environments. Analysis and critical thinking are both strong venues for better understanding other perspectives; fiction often proposes scenes and situations which provoke further discussion. Such discussions promote further explanation of what it means to be human and why as individuals people often are violent towards others.

T Th Course Schedule

	Week Number
	 Activities and Lectures

	1
	

	Tues-Sept 01
	Basic introduction • Guidelines for Reading • Quiz 1: Syllabus

	Th- Sept 03
	Conflict Types • Library Orientation: Literary Databases
Diagnostic Essay: “Diversity”

	2
	

	Tue-Sept 08

	Quiz 2: Conflict Types
Argumentative Papers • Aristotelian Model
Literary Reviews / Social Commentary

Logos, Pathos, Ethos

	Th- Sept 10
	Academic Paragraphs • Signal Phrases • Academic Summaries
Quiz 3: Logos, Pathos, Ethos

	3
	

	Tue- Sept 15
	MLA versus APA styles • Declaring an APA Thesis and Abstract

	Th- Sept 17
	Quiz 4: Academic Summary
MLA versus APA styles, continued
Assignment 1: Introduction to APA Research Paper: Overview

	4
	

	Tue- Sept 22
	Elements of Fairy Tales
Jacob and Wilhelm Grimm, “The Goose-Girl” - supplemental

	Th- Sept 24
	Jacob and Wilhelm Grimm, “Godfather Death” - supplemental

	5
	

	Tues- Sept 29
	Narration • Figurative Language

Archetypes and Symbol
Edgar Allan Poe, “The Tell-Tale Heart” p. 619 (8th ed.) / p. 622 (9th ed.)

	Th- Oct 01
	Group Discussions 2: Various Criticism on Poe’s “The Tell-Tale Heart”
Assignment 1-part 1: APA Abstract due

	6
	

	Tue- Oct 06
	Presentations of Group Discussions
Traits of a Modern Anti-Hero

	Th-Oct 08
	James Joyce, “Eveline” p. 597 (8th ed.) / —supplemental (9th ed.) • Setting • Dark Epiphany

	7
	

	Tue- Oct 13
	Quiz 5: Reading Comprehension / Charlotte Gilman, “The Yellow Wallpaper”
p. 376 (8th ed.) / p. 379 (9th ed.)

	Th- Oct 15
	Charlotte Gilman, “The Yellow Wallpaper” p. 376 (8th ed.) / p. 379 (9th ed.)
Assignment 1-part 2: full APA paper due

	8
	

	Tue- Oct 20
	Quiz 6: Reading Comprehension / Ernest Hemingway, “Hills Like White Elephants” p. 129 (8th ed.) / p. 119 (9th ed.) • Setting and Characters

	 Th- Oct 22
	Quiz 7: Reading Comprehension / William Faulkner, “A Rose for Emily”
p. 220 (8th ed.) / p. 224 (9th ed.) • Narration • Setting • Irony

	9
	

	Tue- Oct 27
	William Faulkner, “A Rose for Emily” p. 220 (8th ed.) / p. 224 (9th ed.)

	Th- Oct 29
	Review of MLA expectations • Supporting a Thesis; Integrating Sources; Signal Phrases.

	10
	

	Tue- Nov 03
	Group Discussions 3: Gabriel García Márquez, “A Very Old Man with Enormous Wings”
p. 590 (8th ed.) / p. 585 (9th ed.)

	Th- Nov 05
	Presentations of Group Discussions 3
Assignment 2: MLA paper: Overview

	11
	

	Tue- Nov 10
	Introduction paragraph due for Assignment 2: MLA paper:
Declaration of Topic and Thesis
How to Read Poetry • Poetic Devices and Terminologies / Quiz 8: Poetic Meter

	Th- Nov 12
	Group Discussions 4: Variations of Modernism

	12
	

	Tue- Nov 17
	Presentations of Group Discussions
Modernism versus Victorianism; Preview of T.S. Eliot, “The Love Song of J. Alfred Prufrock”
p.989-992 (8th ed.) / p.981-985 (9th ed.)

	Th- Nov 19
	Quiz 9: Reading Comprehension / T.S. Eliot, “The Love Song of J. Alfred Prufrock”

	Fri-Nov 20
	Last Day to Drop Class with a Grade of ‘W’

	13
	

	Tue- Nov 24
	T.S. Eliot, “The Love Song of J. Alfred Prufrock”

	Th- Nov 26
	Thanksgiving Holiday

	14
	

	Tue- Dec 01
	Group Discussions 5: Sylvia Plath, “Daddy” p. 776-778 (8th ed.) / p. 772 (9th ed.)

	Th- Dec 03
	Presentations of Group Discussions
Assignment 2: MLA paper due

	15
	

	Tue-Dec 08
	Quiz 10: Modernist Poetry

Post-Modernism versus Modernism
Contemporary Poetry

	Th-Dec 10
	Contemporary Poetry

	Final Exam
	

	
	tbd: Bring Blue Book to class

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 the following:

• 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 Academic Search Complete 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 will be 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 electronically for submission to Safe Assignment and/or Turnitin.com, which are services that compare student papers with all Internet sources and a student-essay database to verify that the student has properly credited all sources downloaded and not copied or paraphrased from another writer’s work.

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 Vice President of Student Services, 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 in the course;

• Assignment of a student disciplinary sanction from the college;

• Suspension or expulsion from the college.

When a student plagiarizes, the student will not be eligible to revise the plagiarized paper, write a new paper to make up for the plagiarized paper, or receive any other special consideration.

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 4/8/14

� EMBED Word.Picture.8 ���

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

