Houston Community College

 Department of English, Central College

ENGLISH 2322 (CRN 55844) Fall 2011 Syllabus

 MW 11:30 AM – 1 PM (FAC 315)

Professor: Roger Wood, Ph.D.

 email: roger.wood@hccs.edu

Wood’s office: FAC 318, tel. 713-718-6247 Dept. office: FAC 319, tel. 713-718-6671

Wood’s office hours: MW 1-2 PM, TT 2:30-3:30 PM Wood’s tutor hours (FAC 321B): MW 8-11 AM

Overview: A chronological survey of selected works of English literature from the early Middle Ages to the

mid-18th century.
Textbook: The Norton Anthology of English Literature, Vols. A, B, and C, 8th edition, 2006.

 Web companion: http://www.wwnorton.com/college/english/nael/

NOTE: Reading assignments provide the foundation for your responsibility as a student of literature. To gain

what this course strives to offer, you must read the assigned pages on time and be prepared for discussions.

Student Learning Outcomes include (but are not limited to) the following: (1) Explain and illustrate stylistic

characteristics of representative works of major works of English literature from the early Middle Ages to the

mid-18th century. (2) Connect those works to human and individual values in historical and social contexts.

(3) Demonstrate knowledge of those works and writers. (4) Analyze critical texts relating to those works and

writers. (5) Critique and interpret those works and writers.
Grading: Unless the professor announces otherwise, the overall breakdown of assignments and their

corresponding values:

Mid-term examination 25%

Final examination 25%

Research paper (formal writing) 20%

Journal entries (informal writing). 10%

Short review quizzes (avg.) 10%

Attendance/participation 10%

NOTE: You are responsible for understanding and avoiding plagiarism in your writing. Should you have any

questions about proper handling of source material, consult MLA guidelines (readily available online), your

professor, or a tutor in the Writing Lab (FAC 321B). Evidence of plagiarism results in a grade of F.

Absences/Withdrawals: You will earn an attendance grade based on the following scale: 0 absences = 100 (A+);

1 absence = 90 (A-); 2 absences = 85 (B); 3 absences = 75 (C); 4 absences = 70 (C-); 5 absences = 65 (D);

6 absences = 55 (F); 7 or more absences = 50 or less (F). NOTE: If for any reason you wish to withdraw from this

course, you must formally initiate the withdrawal process yourself (through the Registrar’s or Counseling Office)

and/or communicate that request directly to your professor--sufficiently in advance of the deadline for the current

term. (Any student who ceases attending without formally withdrawing may receive a grade of F.)
Late Papers: Out-of-class writing assignments are due no later than the designated dates and must be submitted directly to the professor. Do not leave papers with secretaries, in mailboxes, under office doors, etc. If a paper is not submitted on time, you must request an extension, approval of which is subject to the professor’s discretion.

Free tutoring: In FAC 321B five days per week (check for hours). (Prof. Wood is there on MW 8 – 11 AM.)

Open Computer Lab: Computers are available for internet access and word processing in FAC 302 and elsewhere on campus. Check for open hours.

Special Accommodations: Any student with a documented disability (e.g. physical, learning, psychiatric, vision, hearing, etc.) who needs to arrange reasonable accommodations must contact the Disability Services Office at the respective college at the beginning of each semester. Professors are authorized to provide only the accommodations requested by the Disability Support Services Office. If you have any questions, please contact the disability counselor at your college or Donna Price at 713-718-5165.

ENGLISH 2322 Course Calendar (CRN 55844) MW 11:30 AM – 1 PM, Fall 2011 Prof. Roger Wood

Read the pages (in The Norton Anthology 8th ed.) listed by the corresponding date—unless otherwise directed by

the professor (who may find it necessary to announce changes in this assignment calendar, at his discretion).

8/29:
Introduction to the course.

8/31:
Short works from Old English literature. 24-29.

9/5:
HCC holiday: no class sessions.

9/7:
Short works from Old English literature, continued; introduction to Beowulf. 111-114; 29-31.
9/12:
Beowulf (approximately first half of poem). 34-72. Journal options assigned.
9/14:
Beowulf, continued (second half of poem). 72-100.

9/:19
Sir Gawain and the Green Knight, Parts 1-2. 160-185.

9/21:
Sir Gawain and the Green Knight, Parts 3-4. 185-213.
9/26:
Chaucer (introduction and General Prologue to Canterbury Tales). 213-238.

9/28:
Chaucer (The Miller's Prologue and Tale). 239-255.

10/3:
Chaucer (The Wife of Bath's Prologue and Tale). 256-284.

10/5:
Langland (selections, Piers Plowman). 331-340.

10/10:
Malory (selections, Morte Darthur). 438-456. Journal responses due.

10/12:
Review for mid-term exam.

10/17:
Mid-term examination.

10/19:
Wyatt, Howard, and Sidney (selected poems). 592-599, 607-609, 947-948, 975-977.

10/24:
Shakespeare (selected sonnets). 1058-1074. Research paper topic options assigned.
10/26:
Shakespeare (King Lear, Acts 1-2). 1139-1180.

10/31:
Shakespeare (King Lear, Acts 3-4). 1180-1212.

11/2:
Shakespeare (King Lear, Act 5). 1213-1223.

11/7:
Donne (selected poems). 1260-1267, 1275-1278, 1283-1284, 1295-1298.

11/9:
Milton (Paradise Lost, Book 1). 1785-1789, 1830-1850.

11/14:
Milton (Paradise Lost, Book 4). 1887-1908.

11/16:
Milton (Paradise Lost, Book 9). 1973-1998.

11/21:
Dryden (Mac Flecknoe). 2083-2084, 2111-2117.

11/23:
Swift (Gulliver's Travels, Part 1). 2301-2303, 2323-2324, 2328-2365.

11/28:
Swift (Gulliver's Travels, Part 4). 2418-2462.

11/30:
Pope (The Rape of the Lock). 2493-2495, 2513-2532.

12/5:
Smart (selected verse). 2874-2876. Research paper final draft due.

12/7:
Review for final exam.

12/12:
Final examination (11 AM - 1 PM).

