English 1201-ZCE & ZRB Syllabus

Dr. Priscilla Oguine
Fall 2002

Class Meetings: 1201-ZCE – MW: 10:00-11:15AM

 1201-ZRB – MW: 08:30-09:45AM

Office: Fahy 252

Office Hours: Wednesdays 12:45-03:45PM

Open Communication: 24 hours a day, 7 days a week through e-mail: oguinepr@shu.edu or web site:

 pirate.shu.edu/~oguinepr, or Blackboard Discussion Board.

Course Description: College English I (ENGL 1201) is a first-year course which develops the processes of developing expository and persuasive prose. ENGL 1201 is a three-credit course, the first of two required first-year English courses. It focuses primarily on essays as models for the rhetorical patterns that students will use

in developing their own expository and argumentative essays. Activities include: reading, writing, discussing, researching, presenting, testing, and thinking critically. The course is designed to enhance learning in these areas, particularly reading, analyzing, and writing essays in an organized, objective manner, incorporating the principles of writing for academic purposes.

Course Goals: The purpose of this course is to provide a context in which the student will, among other achievements:

· Explore and consider the process of writing, including prewriting and rewriting, which stresses the importance of gathering, organizing, clarifying, shaping, drafting, and revising material as necessary

 to papers;

· Develop a mastery of one’s own writing process, particularly the ability to construct arguments, reconsider, and revise writing in order to become better prepared for subsequent college level and eventual, professional writing;

· Produce a portfolio of consciously-structured, edited, and typed writing which promotes and displays

a continuous development of writing competency.

Required Texts:

The following are texts for the course:

· Hacker, Diana,ed. The Bedford Handbook. 6th ed. New York: St.Martin’s, 1998.

· Lundsford, Andrea A. and John J. Ruszkiewicz, eds. The Presence of Others. 3rd ed. Boston:
· St. Martin’s, 2000.

· A thesaurus

· A collegiate or unabridged dictionary such as The American Heritage College Dictionary
The following materials are also required:

· A laptop computer, provided by the University

· TWO 3½ inch disks

· A notebook, journal (Marble notebook preferred) and a portfolio folder

· Handouts to be supplied by the instructor and students

Course Requirements:

1. Five complete drafts and five final papers, to be submitted with all phases of the writing process:

 prewriting, outline, and drafts (Everything should be paper-clipped together).

2. The “drafts” for this course are actually completed papers that could be submitted for a grade if
 need be. They must follow all the formatting and length requirements of the final papers.

3. Written responses for each reading assignment: These will follow a specific format which will be

 reviewed in class. These will be collected in each class.

4. Attendance at a scheduled library orientation (TBA)

5. Conferences when papers are returned

6. Active participation in all facets of the course. This means that each student is expected to:

· come to class with The Presence of Others and Handbook, a notebook, and a writing

implement.

· thoroughly read all assignments in order to engage in informed discussion of reading

assignments (these include both head notes and the “author on writing” feature at the end of

selected essays).

· be prepared to submit any assigned homework.

· energetically participate in class discussions and peer critiquing sessions, and take notes

when appropriate.

7. Participation in peer criticism as both a writer and a reviewer;
 Students will be reading several drafts each week. Drafts and peer criticism will be graded.

8. One visit, per week, to The Writing Center. Students will be scheduled for these tutoring visits.

 Students will receive credit based on the tutoring record completed at each session, a copy of which

 is sent to the instructor. Failure to attend sessions will result in a grade deduction.

9. In-class activities and homework.

10. Typed responses to each reading assignment. These are due in class on the day of the discussion

 and may not be made up unless absences are officially excused.
11. Students must read E-mail on a daily basis. Many assignments, extra information about the course,

 changes to the syllabus, and so on, will be distributed that way.

Technology: A program, Blackboard, will be used throughout the semester. It will contain the

syllabus, a description of each unit, paper assignments, and a space for peer criticism. Each student

will be provided with a laptop from the University.

Policies:
1. College English I is a writing workshop, which means that the work done in class is an essential

 component of the course. This includes in-class writing assignments, quizzes, note taking, peer review,

 and group work. Students with more than 6 absences will have failed to complete a substantial number

 of these writing assignments and will, therefore, be unable to pass College English I. After three

 unexcused absences, attendance/participation grade will be lowered a full grade for each additional

 absence.

2. Tardiness will result in missed opportunities to take quizzes or miss important introductions/

 announcements. Please arrive on time. To encourage this, every three late arrivals will count as an

 absence. You must be in class a few minutes before class begins in order to set up your computer on

 the days it is being used.

3. Papers must be submitted in class on time on the due date to receive full credit. Late work will be

 reduced one grade per day, including weekends and holidays. Papers more than two days late will not
 be accepted.

4. If a student has a compelling reason for needing an extension for an assignment, he/she must see the

 instructor one day before the assignment is due.

5. All papers must be typed, double-spaced, stapled and formatted in accordance with the MLA

 guidelines. Students will edit their papers carefully, taking advantage of spelling and grammar

 checkers, The Writing Center, and peer criticism.

6. Plagiarism and other forms of cheating will not be tolerated. The “English Department’s Policy on

 Cheating and Plagiarism” will be distributed and reviewed with the syllabus. It will be strictly

 enforced.

7. Papers receiving a grade of C+ or below may be revised according to the following procedure:

· A conference with the instructor to discuss the paper within two days after it has been returned.

· Submission of the revision by the date established at the conference.

· The grade for the original paper, and the revision will be averaged together.

· Late papers forfeit the revision option.

8 Each student is responsible for backing up work on the computer to a disk and for having papers

 printed out on time. If a student’s computer is lost, stolen, or damaged, the student is still responsible

 for submitting work on time. This is not a problem if work is saved elsewhere.

9. The final exam must be taken when it is officially scheduled.

10. Finally, each instructor expects each student to conduct herself or himself in a way that is conducive

 to learning and to the establishment of a writing community: Everyone must be treated with courtesy

 and respect; Everyone must tolerate differing opinions and be diplomatic in comments about one

 another’s writing. Everyone must be fully “present” in class each day, alert and attentive, prepared to

 contribute to discussions and activities.

Grading:

Your final grade will be calculated as follows:

Five final papers: 40%

Five complete drafts: 10%

Remaining segments of papers (prewriting, outline), misc. homework: 10%

Written responses to reading assignments: 10%

Attendance, participation (this includes participation in all-class writing activities, especially peer

 Criticism as both writer and reviewer): 20%

Final exam: 10%

Grading Scale:

A+ (98—although this is extremely rare); A/95; A-/92; B+/88; B/85; B-/82, etc. Since there are no

minuses for final grades, if a semester average is a grade with a minus, it will be rounded to the

nearest full grade (i.e. B- becomes B).

Some written work, such as the reading responses, will be graded as follows: check+= excellent/3 pts.

(these are rare); check=satisfactory/2 pts.; check minus=fair/1 pt.; F=0 pts. The student receives a “0”

for written work missed when absent. The final average will be calculated based on the total number of

writing assignments during the semester.

Class Schedule

Textbook Key: PO The Presence of Other
 BH The Bedford Handbook

Following is a schedule of the material to be covered in this course. Please check the index to find each selection. Complete reading assignments before the next class meeting.
.

W Sept. 4
Introduction; diagnostic essay; syllabus and plagiarism policy review; Writing Center

Registration; Blackboard Program Introduction
M Sept. 9
Review of graded, diagnostic essay as model for subsequent essays; “Reading and Thinking

Critically” – Chapter I, “From Reading to Writing” – Chapter II, PO; BH: “The Writing

Process,” Grammar Basics”/ Double- entry Journal format
W Sept. 11
Exploratory Essay

Topic – Education: The Idea of the University:

Newman’s “The Idea of a University” (46); Clayton’s “A Whole Lot of Cheatin’ Going On”

(185); Thomas’ “The Mind of Man” (120); Hart’s “How to Get a College Education” (126)

Discuss essay requirements; MLA format / BH: Essays to be discussed throughout the

whole unit
M Sept. 16
Topic and prewriting due for Exploratory Essay

PO: Discuss readings; Drafting thesis statement and brainstorming the introduction on BB

BH: “Generate Ideas and Sketch a Plan,” “Rough Out an Initial Draft”

W Sept. 18 Complete readings; Double Journal Practice
 BB Discussion Board
M Sept. 23
Summarize readings in PO; Blackboard Discussion Board
 Complete reading assignments: Discuss draft and outline for Exploratory Essay
 Continue Generating Ideas

W Sept. 25
Draft and outline due for Exploratory Essay; Peer Review of Exploratory Essay

 PO: Discuss readings

BH: Coordination, Subordination and Sentence Variety

Goal: You will consider an issue based on your reading as well as on your own experiences.

You must incorporate material from one of the unit essays to support your ideas. The purpose

of this assignment is to encourage you to think about an issue, to integrate your own experiences

with your reading, and to develop an idea about that issue.

Paper: 2-3 pages (500-750 words)

Rhetorical concept/Developmental strategy: Definition

Stylistic concept: Purpose and Audience

Research concepts: Incorporation of quotations; in-text citations and Works Cited (MLA)

You should have attended Writing Center sessions for the week..

M Sept 30
Analytical Essay I

Topic – Images: Mirror, Mirror on the Wall – Essays for the Whole Unit

Stephen’s “’By Means of the Visible’: A Picture’s Worth’” (473); Updike’s “The Mystery of

Mickey Mouse” (489); Brower’s “Photography in the Age of Falsification” (554); Class Film

 *Final Version of Exploratory Essay due

PO: Discuss readings; Class presentation of assigned readings

BH: Complete section on Standard English Verb Forms

W Oct. 2
Topic and prewriting due; Thesis and Introduction on BB Discussion Board

Continue to discuss readings in PO

BH: Pronouns and Antecedents

M Oct. 7
Draft of Analytical Essay I due

Discuss readings, questions in PO

BH: Complete Pronouns and Antecedents
W Oct. 9
Peer review of Analytical Essay I drafts

Complete discussion of readings

 Compare and Contrast Texts

Goal: You will examine a visual text, interpret its meaning, and develop an argument in which your

ideas about the image are supported by material in the essays you have read. The purpose of this

assignment is to further develop your analytical skills by considering different types of texts in

conjunction with one another.

Paper: 2-3 pp (500-750 words)

Rhetorical concept/Developmental strategy: Division and Classification
Stylistic concept: Biased Language

Research concept: Note Taking; further practice in all previous techniques

M Oct. 14
Analytical Essay II

Topic – Moralities: Most Sacred Values – Essays for the Whole Unit

King’s “Letter from Birmingham Jail” (142); Carter’s “The Rules about the Rules” (157);

Gilligan’s “Concepts of Self and Morality” (169); Didion’s “On Morality” (179)

 *Final version of Analytical Essay I due in class
W Oct. 16
PO: Discuss readings; Class presentations of assigned readings

BH: Eliminating Distracting Shifts

Tense and Pronoun Shifts in Essays
M Oct. 21
Topic and prewriting due / Thesis and Introduction Review on BB

PO: Continue discussion of assigned readings and “Shifts” in BH

W Oct. 23
Draft of Analytical Essay II due

PO: Continue discussion, questions, etc.

BH: Subject-Verb Agreement / Elements of Analytical Essay
M Oct. 28
Peer review of Analytical Essay II drafts

PO: Discuss readings; Blackboard Discussion Board

BH: Complete and Review Subject-Verb Agreement

W Oct. 30
Complete readings in PO; Class Debate

BH: Standard English Verb Forms

Elements of Arguments
Goal: You will closely analyze a text, consider the relationship between what is said (the argument

being made/the thesis) and how it is said (rhetorical strategy, tone and stance, audience, language),

evaluate the ideas, and develop an argument about the relationship of content to form based on this
judgment. The purpose of this assignment is to further develop your reading and analytical skills and to construct an argument based on your observations.

Paper: 2-3 pp (500-750 words)

Rhetorical concept/Developmental strategy: Process Analysis (Sequencing)
Stylistic concept: Logic, Metaphor, Analogy

Research concept: Paraphrasing and summarizing; further practice in all previous techniques

You should have attended Writing Center sessions for the week.
__

M Nov. 4
Persuasive Essay

Topic – Gender Construction and Identity – Essays for the Whole Unit

Truth’s “Ain’t I a Woman?” (348); Sullivan’s “What Are Homosexuals For?” (350);

Hughes’ “Theme forEnglish B” (459); Rich’s “What Does a Woman Need to Know?” (65)

 *Final version of Analytical Essay II due

PO: Discuss readings; Class presentations of assigned readings

BH: Jargon, Wordy Sentences

W Nov. 6
Topic and prewriting due; BB thesis and introduction

PO: Continue discussion

BH: Continue Jargon and wordy sentences

Review of Persuasive Essay
M Nov. 11
Library Lecture
 Quiz on Library Lecture
W Nov. 13
Peer review of Persuasive essay draft

PO: Discuss readings, questions

BH: Continue Logical Fallacies / Inductive and Deductive Reasoning
Goal: You will write a paper taking a position on an issue, with the focus on developing a persuasive

argument. You must use two of the text essays to support your position. The purpose of this assignment

is to develop your ability to construct a convincing argument and use textual material in support of that

argument.

Rhetorical concept/Developmental strategy: Cause and Effect

Stylistic concept: Tone and Stance

Research concept: Analyzing and evaluating web sites; further practice in all previous techniques

You should have attended Writing Center sessions for the week.

_ M Nov. 18
Research Essay (Final Paper due on Monday, December 9)

Science and Technology: O Brave New World – Essays for the Whole Unit

Shelley’s “Frankenstein” (231); Rifkin’s “Biotech Century: . . .” (244); Martin’s “The

Body at War: Media Views of the Immune System” (286) /
 *Final Version of Persuasive Essay due

W Nov. 20
PO: Conclude discussion of readings / Class Film

Oral Arguments
M Nov. 25
Draft of Research Essay due in-class
 Continue discussion of readings

 BH: Parallelism
November 27-30 Thanksgiving Recess (No Classes)
M Dec. 2
Review of returned Research draft

 Final Review of MLA documentation

W Dec. 4
Debates and Class Presentation of Texts of Choice

 All rewrites of the essays due in class
M Dec. 9 *Final Version of Research Paper due
 Final Exam Revision
W Dec. 11 Exit Conferences and Portfolio Review

Goal: You will develop a researched argument paper, going beyond the text essays and finding,

at least, two outside sources of different types to support your position. You will be required to

acknowledge and evaluate differing opinions in your essay. The purpose of this assignment is to

prepare you for the type of research writing you will be expected to do in your classes, using

outside sources and the full range of research techniques.

Paper: 3-5 pp (750-1250 words)

Rhetorical concept/Developmental strategy: Comparison and Contrast
Stylistic concept: Logical Fallacies

Research concept: Research techniques; further practice in all previous techniques

You should have attended Writing Center sessions for the week.

Final Examination: ENGL 1201-ZCE: December 19 – 12:45PM-02:25PM
 ENGL 1201-ZRB: December 20 – 12:45PM-02:25PM
Have a Happy and Successful Fall Semester!

.

