English Composition II
COURSE SYLLABUS, Spring 2012

ENGL1102 Section 40 (CRN 21714)

Tuesdays & Thursdays, 9:30-10:45am; Arts & Sciences 3-66

INSTRUCTOR INFORMATION
Instructor: Tori Lee Averett
Office: Arts & Sciences 1-53

 Office Hours: Tuesdays & Thursdays, 11:00am-12:00pm
Cell Phone: 478-387-5160

Email: victoria.averett@gcsu.edu or torileeaverett@charter.net
REQUIRED TEXTS & MATERIALS
· Schilb, John, and John Clifford. Making Literature Matter: An Anthology for Readers and Writers. 5th ed. (ISBN-13: 978-0-312-62241-1) (Hard copy of book required.)

· Additional reading, handouts, etc. provided by instructor

· Dictionary

· Pen/Pencil and paper
COURSE DESCRIPTION
“A composition course that develops writing skills beyond the levels of proficiency required by

ENGL 1101, emphasizes interpretation and evaluation of texts, and incorporates a variety of more advanced research methods.” - Undergraduate Course Catalog, GCSU

We’ll be covering the following topics during our time together:

· Reading various types of literature (poetry, drama, and fiction)

· Analyzing texts aloud and in writing
· Writing intelligently about literary texts (vocabulary, grammar, style, purpose, audience)

· Researching
· Revising
· Evaluating and discussing classmates’ writing appropriately

· Presenting your original writing to others publicly

Student Objectives – After completing this course, students should be able to:

· Write organized, clear, and purposeful prose that meets conventional standards of correctness.

· Understand complexities of culture in order to write or speak about them.
· Create forceful and effective written argument in the academic environment.
· Reinforce principles of academic research and how to synthesize research in writing so that the insights and documentation are logical and clear.
· Gain insight into various ways of interpreting texts and presenting insights about them orally and in writing.

· Experience public presentation and public reaction to finished work.

· Respond appropriately (aloud and in writing) to the work of peers.
· Effectively articulate thoughts and opinions.

· Reinforce strategies for writing and communicating previously learned in ENGL1101.
The Bottom Line and The Big Goal:
You should be able to clearly and effectively articulate your ideas about literature

in an intelligent and thoughtful (even thought-provoking) way.

COURSE REQUIREMENTS & GRADING
	Grade Item
	Points Possible

	Paper 1 – Close Reading & Picture Comparison

	200

	Paper 2 – Literary Research Paper

	200

	Paper 3 – “It Matters” (Significance and Defense of Literature)

	200

	Informal Writing

	150

	Group Project (Presentation + Annotated Bibliography)

	100

	In-Class Participation & Discussion

	100

	Character Presentation

	50

	TOTAL POINTS
	1000 points

A = 1000-900 | B = 899-800| C = 799-700 | D = 699-600 | F = 599 or below

ASSIGNMENT DETAIL
Paper 1 – Close Reading & Picture Comparison (4-5 pages)
This paper will require you to “dig in” and analyze a poem, line-by-line. In addition, you will choose a photograph (from the portfolio of a professional photographer) that bears a connection to the poem and provide a detailed comparison of the poem and the photo.

The point of this paper: To provide the reader with new and fresh insight into the work of literature (and possibly the work of visual art as well).
Paper 2 – Literary Research Paper (6-8 pages)
For this paper, you will choose a piece of literature from our text and analyze it through the lens of a selected theme or issue. You will gather criticism, speculation, and other ideas from scholarly writers and use this outside information to reinforce and strengthen your own ideas and arguments about the piece of literature you’re analyzing.

The point of this paper: To present an original and interesting dialogue on a work of literature that will hopefully allow the reader to think of a piece of literature in a new way.
Paper 3 – “It Matters” (Significance and Defense of Literature) (4-5 pages)
Taking from our textbook’s title and the theme of our course, you will choose any work of literature that we’ve studied during the semester and present a compelling explanation and defense of that work’s importance, significance, and relevance. Whether you’re explaining why the work is important to you or why it should be important to the entire world, you’ll look closely at its issues, questions, core values, and what effect it has had on you or others, and discuss in particular how it relates to current (and future) culture(s).
The point of this paper: To explain how and why a particular work of literature matters to the paper’s author, the reader, and culture at large.
Informal Writing

This is a combination of homework and in-class writing. You will respond to readings, provide written constructive critique of classmates’ writings, and participate in in-class writing activities.
NOTE: Unless otherwise noted, all homework Reading Responses should be 1 typed page (can be front and back, but don’t use more than one sheet of paper).

Reading Responses (10) = 100 / Peer Response Sessions = 25 / In-Class Writing = 25
The point of this assignment: To help you become an active writer on a regular basis, providing you with practice for writing the major papers, and, more importantly, articulating your thoughts in writing.

Group Presentation

Leading up to your literary research paper, you will be divided into small groups to analyze, research, and “mine” a work of literature from our text, along with related outside scholarly sources. Each group will create an annotated bibliography (12-15 sources) and deliver their findings to the class in a creative and persuasive presentation.
The point of this assignment: To help you on the road to writing your research paper through inspired collaboration with classmates.
In-Class Participation & Discussion

It’s important for you to be present and active in class. That means participating appropriately in discussions, writing, peer review, and other day-to-day activities. Each day you’ll get a “yes” or “no” indication of your participation, based on whether or not you’re actually…well, participating in what we’re doing.
The point of this requirement: To keep you engaged in class and help provide the class with active, intelligent energy. (Isn’t that when we learn? When others push us?)

Character Presentation
After Spring Break, we will take a closer look at the genre of dramatic literature. You’ll be asked to select a character from a play or scene we’ve read and present that character to the class in a creative way that involves artifacts, actions, attitudes, and accounts of that particular character.

The point of this assignment: To help you closely analyze a human being and his/her behaviors and circumstances (empathy, anyone?), as well as bring an element of dramatic literature “to life” in its intended live medium.
Peer Review
On peer review days, you should bring three (3) hard copies to class so that your peers can read and critique your work. On these days, you will organize yourselves into groups and take turns passing out your work. Each student will read his/her essay aloud while the others follow along—making notes—and then each member of the group will give the student constructive, spoken and written feedback on his/her work.
The point of this: To help others improve their writing and to learn from others’ work.
COURSE POLICIES
Attendance & Punctuality
Daily attendance is mandatory. Each student is allowed a total of three (3) absences for any reason. (No need for excuses, doctor's notes, etc.) After that, each absence will lower the student’s participation grade by a full letter grade. Use your absences wisely and please e-mail me if you don't know exactly what you missed. Six (6) or more absences may result in course failure. Two (2) tardy appearances = an absence. You’re expected to be on time.

In-Class Etiquette
It’s also important that you use proper class etiquette – listen respectfully, respond, and stay awake. Please silence cell phones or other electronic devices before class begins. Computers, laptops, iPads, etc. may not be used during classtime, unless on specifically designated days. Failure to use proper etiquette will result in a loss of participation grade for the day. Not only are unnecessary distractions rude, they also interfere with your classmate’s right to learn. A student may also be asked to leave class if any of the above becomes a problem.
Submitting Work & Late Assignments
All assignments are due at the beginning of class on the due date, unless otherwise noted. Major papers must be submitted as both a 1) stapled, hard copy and 2) electronically on Turnitin.com. Late assignments will receive a letter grade deduction for every day (not every class day) that they’re late.

Revision
A rough draft is due at least a week before each paper’s formal due date, and will be reviewed by fellow students and by me. This draft will be ungraded, but the feedback will greatly improve your grade on the paper, which will be final.
Paper Formatting
Formal Papers must be formatted according to MLA style as each assignment dictates and adhere to the following guidelines:

· 12-point Times New Roman (or similar) font

· Double-Spacing

· 1-inch margins

If your paper does not extend at least three-fourths the way down the minimum page requirement, I will deduct one third of a letter-grade (3 points) for that page.
Academic Honesty
Plagiarism in this class is both ridiculous and despicable, and may result in failure of the course. It’s a serious offense – take it seriously. The Honor Code defines plagiarism as "presenting as one's own work the words or ideas of an author or fellow student. Students should document quotes through quotation marks and footnotes or other accepted citation methods. Ignorance of these rules concerning plagiarism is not an excuse. When in doubt, students should seek clarification from the professor who made the assignment." Plagiarism is not tolerated at GCSU; any student found guilty of willful plagiarism or dishonesty will fail the assignment and the course. Also see the student Honor Code at: http://www.gcsu.edu/studentlife/handbook/code.htm.

In addition, this course uses plagiarism prevention technology. Students must submit all of their final drafts to Turnitin.com.
The Writing Center

The GCSU Writing Center is a great resource. The staff is friendly and extremely helpful; in 15 or 20 minutes they can transform your essay. The Writing Center is located in Lanier 209 and open Monday through Thursday, 9 – 4, and Friday, 10 – 12. For more information, call (478)-445-3370 or e-mail writingcr@gcsu.edu.
Assistance for Student Needs Related to Disability

If you have a disability as described by the Americans with Disabilities Act (ADA) and the Rehabilitation Act of 1973, Section 504, you may be eligible to receive accommodations to assist in programmatic and physical accessibility. Disability Services, a unit of the GCSU Office of Institutional Equity and Diversity, can assist you in formulating a reasonable accommodation plan and in providing support in developing appropriate accommodations to ensure equal access to all GCSU programs and facilities. Course requirements will not be waived, but accommodations may assist you in meeting the requirements. For documentation requirements and for additional information, we recommend that you contact Disability Services located in Maxwell Student Union at 478-445-5931 or 478-445-4233.
Religious Observance Policy

Students are permitted to miss class in observance of religious holidays and other activities observed by a religious group of which the student is a member without academic penalty. Exercising of one's rights under this policy is subject to the GC Honor Code. Students who miss class in observance of a religious holiday or event are required to make up the coursework missed as a result from the absence. The nature of the make-up assignments and the deadline for completion of such assignments are at the sole discretion of the instructor. Failure to follow the prescribed procedures voids all student rights under this policy. The full policy and prescribed procedures are found at: http://info.gcsu.edu/intranet/acad_affairs/ReligousObservancePolicy.doc

Student Opinion Surveys

Given the technological sophistication of Georgia College students, the student opinion survey is being delivered through an online process. Your constructive feedback plays an indispensable role in shaping quality education at Georgia College. All responses are completely confidential and your name is not stored with your responses in any way. In addition, instructors will not see any results of the opinion survey until after final grades are submitted to the University. An invitation to complete the online opinion survey is distributed to students near the end of the semester. Your participation in this very important process is greatly appreciated.

Fire Drills

Fire drills will be conducted annually. In the event of a fire alarm, students will exit the building in a quick and orderly manner through the nearest hallway exit. Learn the floor plan and exits of the building. Do not use elevators. If you encounter heavy smoke, crawl on the floor so as to gain fresh air. Assist disabled persons and others if possible without endangering your own life. Assemble for a head count on the front lawn of main campus or other designated assembly area. For more information on other emergencies, please visit http://www.gcsu.edu/emergency/actionplanmain.htm.

COURSE SCHEDULE

(This is subject to change, based on how we’re progressing through the course.)

	Date
	In-Class & Homework
	What’s Due?

	Week 1

Poetry
	T 1/10

	Orientation day
HW: Read Ch. 1 “What is Literature?” (3-21);

Choose 1 piece from chapter for RR#1 – freewrite a response…whatever it makes you think about.
	

	
	Th 1/12
	Discuss Ch. 1 and readings

HW: Read Ch. 2 “How to Read Closely” (22-48)

· “Blackberries” (147)

· “The Mill” (148)

· “So Mexicans Are Taking Jobs from Americans” (149)

Choose 1 poem and write a response, using “Thinking About the Text” questions to help you.
	RR#1

(Ch. 1 piece)

	Week 2

Poetry
	T 1/17

	Discuss Ch. 2 and readings; in-class close reading

HW: Read poems:

· “My Papa’s Waltz” (273)

· “Say You Love Me” (276)

· “Legacies”(427)

· “Behind Grandma’s House” (430)

Choose 2 poems that “go together” and write a response (RR#3), using close reading strategies from Ch. 2.
	RR#2

(1 poem)

	
	Th 1/19

	Discuss readings; in-class close reading

HW: Read "The Elements of Poetry (Ch 6 – pp. 157-163, 166-167)

· “What Lips My Lips Have Kissed…” (592)

· “My Husband’s Back” (849)

· “My Ex-Husband” (1209)

For RR#4: How do the elements of poetry help communicate each woman’s “voice”? How are they similar? Different?
	RR#3

(2 poems)

	Week 3

Poetry

	T 1/24

	Discuss Ch. 6 “Elements” and readings; Close Reading & Photo Comparison Paper Assignment

HW: Read poems:

· “Dear John Wayne” (998)

· “Legal Alien” (1004)

· “Black Boys Play the Classics” (1005)

· “We Real Cool” (handout)

Choose 1 poem and answer “Thinking About the Text” questions that follow it for RR#5.
	RR #4
(3 poems)

	
	Th 1/26

	Discuss Readings; photo comparison
	RR#5

(1 poem)

	Week 4

Poetry
	T 1/31

	In class peer review (Bring 3 copies to class)

Bring photographs – laptops & devices allowed
	Paper 1: Close Reading & Photo Rough Draft Due

	
	Th 2/2

	TBA

(Tori presenting at KCACTF Regional Festival)
	

	Week 5

Fiction
	T 2/7
	Discuss Ch. 5 “How to Write About Stories” – Elements of Short Fiction; Read “The Crow and the Lamb” (handout)

HW: Read “The Man in the Well” (116-120) – in-class assignment for tomorrow…
	Paper 1: Close Reading & Photo

Final Draft Due

	
	Th 2/9
	Continue Ch. 5 Discussion – Theme; Discuss readings, compare stories; in-class assignment

HW: Read

· “The Lesson” (1142-1148)

· “The Flowers” (1148-1150)

For RR#6, imagine that you’ve been asked to introduce one of these two stories to a group of elementary school teachers. Write that intro, making clear the main point that you think the story illustrates.

	

	Week 6

Fiction
	T 2/14

	Discuss Readings; Considering Audience (read RR#6 aloud)

	RR#6
(2 stories)

	
	Th 2/16

	Discuss Ch 3 “How to Make Arguments about Literature” (49-50; 57-69)

HW: Read “The Squirrel and the Chipmunk” (handout)

For RR#7, write a brief 1-2 page explanation of what you believe to be the central issue in the story. What’s it really about? Use the list on page 74 to help clarify your claim, and remember to use specific examples from the story.
	

	Week 7

Fiction

	T 2/21

	Discuss reading; Continue Ch 3 Discussion
	RR#7

(1 story)

	
	Th 2/23

	Group Presentation Assignment; Choose Groups, Themes, Titles
	

	
	
	NOTE: It’s Midterm…
	

	Week 8

Fiction

	T 2/28

	Discuss Ch. 4 “The Writing Process”; Group Work

HW: Read

· “The Briefcase” (1367-1373)

· “Harrison Bergeron” (1554-1558)

Choose 1 story for RR#8 – Write a personal response explaining why one of these stories speak most directly to your concerns about contemporary society.
	

	
	Th 3/1

	Discuss readings; Discuss Ch. 9 “How to Write a Research Paper”; Group Work
	RR#8
(1 story)

	
	
	NOTE: Last day to drop a course is 3/5
	

	Week 9

Research

	T 3/6

	Group Work & Conferences in class (all come to class)
	Individual Research Paper Topics Due

	
	Th 3/8

	TBA – Library Day

(Tori presenting at SETC)
	

	Week 10

Research
	T 3/13

	Group presentations
	

	
	Th 3/15

	Group presentations

	Annotated Bibliography Due (Group)

	Week 11

Research

	T 3/20
	Individual Conferences

	

	
	W 3/21
	Individual Conferences
	

	
	Th 3/22
	Individual Conferences
	

	
	F 3/23
	Individual Conferences
	Paper 2: Research Paper

Final Draft Due by NOON

	
	T 3/27

	NO CLASS – HAPPY SPRING BREAK
	

	
	T 3/29

	NO CLASS – HAPPY SPRING BREAK

	

	Week 12

Drama
	T 4/3

	Discuss Ch. 7 “How to Write About Plays”; The Glass Menagerie
HW: Read For Whom the Southern Belle Tolls (411-423)

For RR#9, write a response comparing the two plays. For help, use the “Making Comparisons” questions on p. 423.
	

	
	Th 4/5

	Discuss readings; Read Sure Thing and Philadelphia (handout); Aristotle’s Six Elements

HW: Read ‘Night Mother, Part 1 (1568-1583)
	RR#9
(2 plays)

	Week 13

Drama
	T 4/10

	Character Presentations; Discuss reading

HW: Read ‘Night Mother, Part 2 (1583-1601)

For RR#10, consider both characters’ perspectives on suicide to write a response that answers Question 2 on p. 1601.
	

	
	Th 4/12

	Character Presentations; Discuss reading

HW: Read Andre’s Mother (1601-1604)
Write your response to this short play’s ending – What’s going on? What do you think Andre’s Mother feels/felt about her son? What gives you that idea? (for RR#11)
	RR#10
(1 play)

	Week 14

Drama
	T 4/17

	Character Presentations; Andre’s Mother
	RR#11

(1 play)

	
	Th 4/19

	Character Presentations; Daniel Pink’s Six Senses

	

	Week 15

Drama
	T 4/24

	In class peer review (Bring 3 copies to class)

Laptops & devices allowed
	Paper 3:
“It Matters”

Rough Draft Due

	
	Th 4/26

	TBA
	

	FINAL

EXAM
	T 5/1
	Offical Exam Period: 8:00-10:15am

(no formal class meeting)
	Paper 3:
“It Matters”

Final Draft
and optional Research Paper Revision (TBA)
Due by NOON

PAGE
1

