PAGE
TECA 1303 – page 2

[image: image1.jpg]

English
Northeast College

ENGL 1302 – Composition II
CRN 78992, 78993 & 78995 - Spring 2011
DUAL CREDIT CLASS
North Houston ECHS Campus - Room 1 | Class Times | Days
3 hour lecture course / 48 hours per semester/ 16 weeks

Instructor: Ms. Kelly Ellis

Instructor Contact Information: realmeanteacher@aol.com or kellis@houstonisd.org
Office location and hours: 12:00-1:30 pm / M-R
Course Description
A more extensive study of the skills introduced in ENGL 1301 with an emphasis on critical thinking, research and documentation techniques, and literary and rhetorical analysis.
Prerequisites
Completion of English 1301 or satisfactory score on the CLEP Exam.

Student Learning Outcomes
The student will be able to:

1. Apply basic principles of rhetorical analysis.
2. Write essays that classify, explain, and evaluate rhetorical and literary strategies

employed in argument, persuasion, and various forms of literature.
3. Identify, differentiate, integrate, and synthesize research materials into argumentative
and/or analytical essays.

4. Employ appropriate documentation style and format across the spectrum of in class
and out-of-class written discourse.

5. Demonstrate library literacy.
Learning Objectives

1. Demonstrate the ability to coherently analyze. i.e.: divide a text into rhetorical parts, name the parts, identify examples that illustrate each part, and evaluate the contribution of each in one or more essays;

2. Apply the basic principles of critical thinking—evaluation, analysis, and synthesis— in written essays that persuade or argue;

3. Distinguish fact from opinion in others’ writings and evaluate whether they prove their points and/or whether they can be appropriately used as sources in documented papers;

4. Research and write documented paper(s) using proper MLA style;

5. Find and evaluate library books, journals, magazines, and/or data-bases to find information on a topic or issue;

6. Expand the scope, confidence, and creativity of written expression.

SCANS or Core Curriculum Statement and Other Standards
Credit: 3 (3 lecture)

English 1302 fulfills the six basic intellectual competencies of the Core Curriculum: reading, writing, speaking, listening, critical thinking, and computer literacy.
WEEKLY CALENDAR
Jan. 13/14
Test on Huckleberry Finn
Socratic circle-Huckleberry Finn

Homework-Children’s book project assigned
Jan. 18/19

Begin fiction unit

Vocab test unit 60

New words unit 61

Research Sources for children’s book due

Bibliography handouts
Jan. 20/21
Working Bibliography due

Parenthetical citation practice

Begin reading “To Build a Fire”

Homework-Comic strip
Jan. 24/25
Vocab test unit 60

New words unit 61

Work on children’s books- 1st five pages due

Jan. 26/27

Poetry –Walt Whitman, Stephen Crane

Notes on Realism

Homework-Read “Occurrence at Owl Creek Bridge” (HO)

Jan. 31/February 1

Vocab test unit 61

New words unit 62
Planning Worksheet for “Mocumentary”

Children’s Book Due
Feb. 2/3
 “To Build a Fire”

Activity: Mocumentary

HW: Read “The Story of an Hour”

Feb. 7/8
 Vocab Test Unit 62

 New Words 63

“The Story of an Hour”

Activity-Tone

HW: Read “The Yellow Wallpaper”

Feb. 9/10
“The Yellow Wallpaper” activity/quiz

HW: Read “The Jilting of Granny Weatherall”

Feb. 14/15
Vocab Test Unit 63

New Words 64
 ilting of Granny Weatherall” Activity/quiz

HW: Read “A Rose for Emily”

Feb. 16/17
 “A Rose for Emily”

Activity/quiz

*Fiction essay assigned”

HW- Read “Sweat”

Feb. 21/22

Vocab Test Unit 64

New Words 65

Notes on the Harlem Renaissance

“Sweat”activity/quiz

HW-Read Trifles

Feb. 23/24
Harlem Renaissance Literature

“Salvation”

“ Weary Blues”

1st draft fiction essay due

Revise and edit

Feb. 28/March 1

Test on unit 65
Final Draft of Fiction essay due.

Socratic ircle-Trifles

Last minute TAKS tips

HW-Read “A Doll’s House”

March 2-5

TAKS test

March 7/8

Socratic circle Trifles and A Doll’s House

In-class reading The Glass Menagerie
March 9/10

In-class reading The Glass Menagerie
Analysis activity

HW Read Death of a Salesman
March 14-18 Spring Break

March 21/22

Test over the plays

Socratic Circle
The Glass Menagerie
Death of a Salesman

Drama essay assigned

March 23/24

Notes on Modernism

Begin reading The Great Gatsby

Literacy circles assigned

Study guide assigned

March 28/29

1st draft drama essay due

The Great Gatsby (cont.)

March 30/31

The Great Gatsby (cont.)

Character analysis activity

April 4/5

Final draft drama essay due

The Great Gatsby (cont.)

Web quest assigned

Planning sheet due

April 6/7

The Great Gatsby (cont.)

Web quest (cont.)

Graphic organizer due

April 11/12

The Great Gatsby (cont.)

Web quest (cont.)

Working bibliography due

April 13/14

The Great Gatsby

Socratic Circle

1st draft web quest due

April 18/19

Final Draft Web quest due

Introduce poetry unit

Handout on Modern Poetry

Frost, Millay

Sonnets

20/21

Modern poetry

Imagists-Pound, Eliot, Williams

25/26

Postmodern poetry

Beat poets

Ginsberg, Ferlinghetti, O’Hare

27/28

Postmodern poetry

Confessional poets

Plath, Sexton

Poetry essay assigned

May 2/3

Contemporary Poetry

New Voices

May 4/5

Test over elements of poetry

1st draft poetry essay due

Revise and Edit

May 9/10

Poetry Presentation & essay due

May 11/12

Poetry Presentation& essay due

Student Assignments
Assignments have been developed that will enhance your learning. To better understand a topic, you will be given assignments on key information that you will need to remember for your success in your career as an educator. Students will be required to successfully complete the following:

Assessments
3 essays (fiction, drama, poetry) at 10% each
=30%

3 tests at 10% each

=30%

Daily grades

=20%
Research project

=10%

Web Quest

=10%
Instructional Materials
The Arlington Reader

The McGraw Hill Handbook
The Language of Composition

American Literature (Hold-McDougal edition)
HCC Policy Statement - ADA
Services to Students with Disabilities
Students who require reasonable accommodations for disabilities are encouraged to report to Ms. Kim Ingram 713-718-8420 to make necessary arrangements. Faculty is only authorized to provide accommodations by the Disability Support Service Office

HCC Policy Statement: Academic Honesty

A student who is academically dishonest is, by definition, not showing that the coursework has been learned, and that student is claiming an advantage not available to other students. The instructor is responsible for measuring each student's individual achievements and also for ensuring that all students compete on a level playing field. Thus, in our system, the instructor has teaching, grading, and enforcement roles. You are expected to be familiar with the University's Policy on Academic Honesty, found in the catalog. What that means is: If you are charged with an offense, pleading ignorance of the rules will not help you. Students are responsible for conducting themselves with honor and integrity in fulfilling course requirements. Penalties and/or disciplinary proceedings may be initiated by College System officials against a student accused of scholastic dishonesty. “Scholastic dishonesty”: includes, but is not limited to, cheating on a test, plagiarism, and collusion.

Cheating on a test includes:

· Copying from another students’ test paper;

· Using materials not authorized by the person giving the test;

· Collaborating with another student during a test without authorization;

· Knowingly using, buying, selling, stealing, transporting, or soliciting in whole or part the contents of a test that has not been administered;

· Bribing another person to obtain a test that is to be administered.

Plagiarism means the appropriation of another’s work and the unacknowledged incorporation of that work in one’s own written work offered for credit.

Collusion mean the unauthorized collaboration with another person in preparing written work offered for credit. Possible punishments for academic dishonesty may include a grade of 0 or F in the particular assignment, failure in the course, and/or recommendation for probation or dismissal from the College System. (See the Student Handbook)

HCC Policy Statements

Class Attendance - It is important that you come to class! Attending class regularly is the best way to succeed in this class. Research has shown that the single most important factor in student success is attendance. Simply put, going to class greatly increases your ability to succeed. You are expected to attend all lecture and labs regularly. You are responsible for materials covered during your absences. Class attendance is checked daily. Although it is your responsibility to drop a course for nonattendance, the instructor has the authority to drop you for excessive absences.

If you are not attending class, you are not learning the information. As the information that is discussed in class is important for your career, students may be dropped from a course after accumulating absences in excess of 12.5% hours of instruction. The six hours of class time would include any total classes missed or for excessive tardiness or leaving class early.

You may decide NOT to come to class for whatever reason. As an adult making the decision not to attend, you do not have to notify the instructor prior to missing a class. However, if this happens too many times, you may suddenly find that you have “lost” the class.

Poor attendance records tend to correlate with poor grades. If you miss any class, including the first week, you are responsible for all material missed. It is a good idea to find a friend or a buddy in class who would be willing to share class notes or discussion or be able to hand in paper if you unavoidably miss a class.
Class attendance equals class success.
HCC Course Withdrawal Policy
If you feel that you cannot complete this course, you will need to withdraw from the course prior to the final date of withdrawal. Before, you withdraw from your course; please take the time to meet with the instructor to discuss why you feel it is necessary to do so. The instructor may be able to provide you with suggestions that would enable you to complete the course. Your success is very important. Beginning in fall 2007, the Texas Legislature passed a law limiting first time entering freshmen to no more than SIX total course withdrawals throughout their educational career in obtaining a certificate and/or degree.

To help students avoid having to drop/withdraw from any class, HCC has instituted an Early Alert process by which your professor may “alert” you and HCC counselors that you might fail a class because of excessive absences and/or poor academic performance. It is your responsibility to visit with your professor or a counselor to learn about what, if any, HCC interventions might be available to assist you – online tutoring, child care, financial aid, job placement, etc. – to stay in class and improve your academic performance.

If you plan on withdrawing from your class, you MUST contact a HCC counselor or your professor prior to withdrawing (dropping) the class for approval and this must be done PRIOR to the withdrawal deadline to receive a “W” on your transcript. **Final withdrawal deadlines vary each semester and/or depending on class length, please visit the online registration calendars, HCC schedule of classes and catalog, any HCC Registration Office, or any HCC counselor to determine class withdrawal deadlines. Remember to allow a 24-hour response time when communicating via email and/or telephone with a professor and/or counselor. Do not submit a request to discuss withdrawal options less than a day before the deadline. If you do not withdraw before the deadline, you will receive the grade that you are making in the class as your final grade.

Repeat Course Fee
The State of Texas encourages students to complete college without having to repeat failed classes. To increase student success, students who repeat the same course more than twice, are required to pay extra tuition. The purpose of this extra tuition fee is to encourage students to pass their courses and to graduate. Effective fall 2006, HCC will charge a higher tuition rate to students registering the third or subsequent time for a course. If you are considering course withdrawal because you are not earning passing grades, confer with your instructor/counselor as early as possible about your study habits, reading and writing homework, test taking skills, attendance, course participation, and opportunities for tutoring or other assistance that might be available.

Classroom Behavior
As your instructor and as a student in this class, it is our shared responsibility to develop and maintain a positive learning environment for everyone. Your instructor takes this responsibility very seriously and will inform members of the class if their behavior makes it difficult for him/her to carry out this task. As a fellow learner, you are asked to respect the learning needs of your classmates and assist your instructor achieve this critical goal.

Use of Camera and/or Recording Devices
As a student active in the learning community of this course, it is your responsibility to be respectful of the learning atmosphere in your classroom. To show respect of your fellow students and instructor, you will turn off your phone and other electronic devices, and will not use these devices in the classroom unless you receive permission from the instructor.

Use of recording devices, including camera phones and tape recorders, is prohibited in classrooms, laboratories, faculty offices, and other locations where instruction, tutoring, or testing occurs. Students with disabilities who need to use a recording device as a reasonable accommodation should contact the Office for Students with Disabilities for information regarding reasonable accommodations
Instructor Requirements
As your Instructor, it is my responsibility to:
· Provide the grading scale and detailed grading formula explaining how student grades are to be derived

· Facilitate an effective learning environment through class activities, discussions, and lectures

· Description of any special projects or assignments

· Inform students of policies such as attendance, withdrawal, tardiness and make up

· Provide the course outline and class calendar which will include a description of any special projects or assignments

· Arrange to meet with individual students before and after class as required

To be successful in this class, it is the student’s responsibility to:
· Attend class and participate in class discussions and activities

· Read and comprehend the textbook

· Complete the required assignments and exams:
· Ask for help when there is a question or problem

· Keep copies of all paperwork, including this syllabus, handouts and all assignments
Grading
Your instructor will conduct quizzes, exams, and assessments that you can use to determine how successful you are at achieving the course learning outcomes (mastery of course content and skills) outlined in the syllabus. If you find you are not mastering the material and skills, you are encouraged to reflect on how you study and prepare for each class. Your instructor welcomes a dialogue on what you discover and may be able to assist you in finding resources on campus that will improve your performance.
Grading Scale

90 - 100 = A
80 - 89 = B
70 - 79 = C
60 - 69 = D
Below 60 = F

Grading Percentages

3 essays (fiction, drama, poetry) at 10% each
=30%

3 tests at 10% each

=30%

Daily grades

=20%
Research project

=10%

Web Quest

=10%
