English Composition II
COURSE SYLLABUS, Spring 2013
ENGL1102 Section 08 (CRN 20677)

Tuesdays & Thursdays, 9:30-10:45am
INSTRUCTOR INFORMATION
Instructor: Tori Lee Averett
Office: Arts & Sciences 1-53/Blackbird
 Office Hours: Tuesdays & Thursdays, 11:00-12:00
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

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”

	200

	Informal Writing (Reading Responses, Peer Review, Creative Wr.)

	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 piece of artwork that bears a connection to the poem and provide a detailed comparison of the poem and the artwork.

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: We will be experimenting with Peer Review sessions both in class AND in the virtual world of GeorgiaVIEW. More details to come as we learn about the new GeorgiaVIEW D2L interface!

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.
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. Six (6) or more absences may result in course failure. Two (2) tardy appearances = an absence.
It’s also important that you use proper class etiquette – listen respectfully, respond, and stay awake. Computers, laptops, iPads, etc. may not be used during classtime, unless on specifically designated days. 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 by midnight of the due date, unless otherwise noted. We will be using GeorgiaVIEW to submit most written work, including papers. Late assignments will only be accepted at given times, and will receive a letter grade deduction for every 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. Conferences may also help with revisions.
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 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." Also see the student Honor Code at: http://www.gcsu.edu/studentlife/handbook/code.htm. In addition, this course uses plagiarism prevention technology through GeorgiaVIEW and 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 – SPRING 2013
(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
1/8
	Orientation day

HW: Read Ch. 1 “What is Literature?” (3-21)
HW: GAView Checklist (tour)

	

	
	Th 1/10
	Discuss Ch. 1 and readings

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

· “Blackberries” (147)

· “So Mexicans Are Taking Jobs from Americans” (149)
· “My Mother Dreams Another Country” (handout)

For RR#1: GV discussion on 1 poem
	GAView Introduction Assignment

(online)

	Week 2

Poetry
	T 1/15

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

HW: Read poems:

· “My Papa’s Waltz” (273)

· “Say You Love Me” (276)

· “Legacies”(427)
· “Those Winter Sundays” (handout & audio)

For RR#2: GV discussion on 1 poem’s close reading
	RR#1

(GV discussion)

	
	Th 1/17

	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 Personal Recollections on Not Being Asked to the Prom” (handout)

For RR#3: GV dropbox assignment on all 3 poems

	RR#2
(GV discussion)

	Week 3

Poetry

	T 1/22

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

HW: Read poems:
· “Legal Alien” (1004)

· “Black Boys Play the Classics” (1005)
For RR#4: GV dropbox assignment on 1 poem.
	RR#3
(GV dropbox)

	
	Th 1/24

	Discuss Readings; in-class photo comparison
	RR #4
(GV dropbox)

	Week 4

Poetry
	T 1/29

	Conferences & Peer Review
	Paper 1: Close Reading Rough Draft Due
(GV dropbox)

	
	Th 1/31

	Conferences & Peer Review
	Peer Review Report Due

(GV dropbox)

	Week 5

Fiction
	T 2/5
	Discuss Ch. 5 “How to Write About Stories” – Elements of Short Fiction; Read “The Squirrel & The Chipmunk” (handout)

HW: Read “The Man in the Well” (116-120) – in-class assignment for next class meeting…be sure to read it.
	Paper 1: Close Reading
Final Draft Due
(GV dropbox)

	
	Th 2/7
	Continue Ch. 5 Discussion – Theme; Discuss readings, compare stories; in-class assignment

HW: Read

· “The Flowers” (1148-1150)

For RR#5: GV discussion
	

	Week 6

Fiction
	T 2/12

	Discuss Readings; Considering Audience

	RR#5

(GV discussion)

	
	Th 2/14

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

HW: Read “The Crow & The Lamb” (handout)
	

	Week 7

Fiction

	T 2/19

	Discuss reading; Continue Ch 3 Discussion
HW: Read “The Life You Save May Be Your Own”

For RR#6: GV discussion on 2 stories
	

	
	Th 2/21

	Group Presentation Assignment; Choose Groups, Themes, Titles
	RR#6

(GV discussion)

	
	
	NOTE: It’s Midterm…
	

	Week 8

Fiction

	T 2/26

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

HW: Read

· “Harrison Bergeron” (1554-1558)

For RR#7: GV dropbox assignment
	

	
	Th 2/28

	Discuss readings; Discuss Ch. 9 “How to Write a Research Paper”; Group Work
	RR#7

(GV dropbox)

	Week 9

Research

	T 3/5

	TBA – Library Day
	

	
	Th 3/7

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

	Week 10

Research
	T 3/12

	Group presentations

	Individual Research Paper Thesis Due

	
	Th 3/14

	Group presentations

	Annotated Bibliography

+ Collaboration Report Due

(GV dropbox)

	Week 11

Research

	T 3/19
	Individual Conferences

	

	
	Th 3/21
	Individual Conferences
	

	
	F 3/22
	Individual Conferences (TBA)
	Paper 2: Research Paper

Final Draft Due by NOON
(GV dropbox)

	
	T 3/26
	NO CLASS – HAPPY SPRING BREAK
	

	
	T 3/28
	
	

	Week 12

Drama
	T

4/2
	Introduction to Drama; Ch. 7

TBA
	

	
	Th 4/4
	Drama (cont’d); Aristotle’s 6 Elements

TBA
	RR#8

(GV discussion)

	Week 13

Drama
	T 4/9

	Drama (cont’d)

TBA
	

	
	Th 4/11
	Drama (cont’d); Character Presentations

TBA
	RR#9
(GV dropbox)

	Week 14

Drama
	T 4/16
	Drama (cont’d); Character Presentations

TBA
	RR#10

(GV dropbox)

	
	Th 4/18
	Character Presentations
TBA
	

	Week 15

Drama
	T 4/23

	Peer Review & Conferences

(TBA)
	Paper 3: “It Matters”

Rough Draft

(GV dropbox)

	
	Th 4/25

	Peer Review & Conferences

(TBA)

	Peer Review Report Due

(GV dropbox)

	FINAL

EXAM
	W

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

(no official class meeting)
Paper 3: “It Matters” Final Draft

and optional Revision DUE by NOON
	

PAGE
7

