Schedule of anticipated readings, classwork, assignments and due dates for ENC 1102
Disclaimer: Changes can be made at instructor’s discretion
[bookmark: _GoBack]Week one: (January 6/8) Intro to course, syllabus and icebreaker and writing diagnostic
Complete email etiquette and Blackboard/Valencia Online posting
Read “Araby” by James Joyce and “A&P” by John Updike
Week two: (January 13/15)
 Coming of Age Short Stories - Discuss “Araby” and “A&P” and begin work on essay 1
Week 3: (January 20) MLK day
January 22 - Peer review of essay 1- Tuesday
Hw for next week’s class: Read - Alice Munro’s “Boys and Girls” and Alice Walker’s “In Search of Our Mother’s Gardens” and “The Yellow Wallpaper” by Gilman
Week four: (January 27) Essays due – 1/27
Read and Discuss Feminist stories/Coming of Age - Alice Munro and “Boys and Girls” and Alice Walker “In Search of Our Mother’s Gardens” and “The Yellow Wallpaper” by Charlotte
1/29 Read and discuss “A Rose for Emily”
Week 5: February 3/5
Read Gothic and Southern Gothic short stories and discuss
Discuss “A Rose for Emily”
Read “Fall of the House of Usher” and “Cask of the Amontillado” and “The Tell Tale Heart”
HW for next week’s class: “Young Goodman Brown”
Week 6: (February 10/12)
Finish Gothic and Start Romantic works – “Young Goodman Brown” by Nathaniel Hawthorne
Midterm Review
Week 7: (February 17/19) Midterm – Monday
Research essay assigned – Wednesday
 Week 8: (February 24/26)
Monday – Research and annotated bibliography instruction in the library – rooms TBA – Monday
Wednesday – Poetry unit begins HW: read poems for next week
Week 9: (March 1-8) Spring Break!
Week 10: (March 10/12)
Monday – library sessions
Wednesday open session with librarians
Outlines and Works Cited/MLA workshops and meet with librarians individually
Annotated bibliographies due to librarians for review this week
Week 11: (March 17/19)
Poetry projects and annotated bibliographies due – Monday
Peer review of research paper – Wednesday
Week 12: (March 24/26)
Research essays due Monday
Drama – Wednesday
Week 13: (April 7/9)
Read selected dramas and complete discussions
Week 14: April 14 Begin Drama Reading A Midsummer Night’s Dream, The Great Gatsby, Hamlet, or The Glass Menagerie or The Importance of Being Earnest
Discuss Drama and Prepare for final on drama
Week 15: April 21 Drama – Final
SPRING BREAK MARCH 1-9
	

The final examination in this course is worth 50 points. Any student not
completing the examination will receive 0 of those possible points, and this will
impact the final average in the course. The final exam will ONLY be given on the date and time above.

http://valenciacollege.edu/calendar/documents/FallFinalExams-2013.pdf

Note: Some readings are in your textbook, some are online links and others are handouts I will provide.
Also, I will not answer can I do extra credit emails the last two weeks of the course. Be persistent and on top of your work throughout the term. The only extra credit offered it an extra two points on each writing assignment – essays and research paper – for going to a Valencia writing center and having it reviewed and showing me documentation of the review.

Withdrawal deadline 3/21

