Valencia Community College
Humanities: Greek and Roman
HUM 2220

Instructor: Guy A. Calabrese MLS JD	Summer Term B 2013
Phone: (407) 582-2351	Office Hours: By appointment
E-mail: gcalabrese@mail.valenciacollege.edu	

Course Description:

	This course will cover Greek and Roman civilization from the Age of Cyclades Civilization to the fall of Rome. Topics will include Minoan & Mycenaean Civilization, Roman and Greek government, drama, literature, religion, and the Rise and Fall of Rome.

Course Requirements:

	1.	1,500 word Thesis Paper (MLA style), 5 pages – 20%
	2.	Quiz Average – 	20%
	3.	Participation (Group Work and worksheets) – 	20%
	4.	Final Exam – 	20%
	5.	Iliad Worksheet – 	20%

Required Texts:

	Cunningham and Reich, Culture and Values, vol. 1 – ISBN 14240-7756-7
K. Thompson Selected Readings from the Ancient World – ISBN;
Syllabus/Reading Packet. Ed Szymanski Jr.

Please note: the first two books can be rented from the publisher @Cengage.com or by the chapter. There will be one copy of each on reserve in the LRC.

Prerequisite:

	Satisfactory completion of ENC 1101 (Freshman Composition I)

Attendance and Participation

	Students are expected to attend classes on a regular basis. Absence in excess of four classes will result in a “W” for the course.

	Attendance will be taken at the beginning of class. If you are late, it is your responsibility to notify the instructor at the end of class. Anyone more than ½ hour late will be counted as absent.

Thesis Paper Rubic:

1.	Begin the paper with a thesis statement which establishes your position and serves as the introductory paragraph. This statement is one sentence in length and contains your argument and may include a brief list of elements you will use to support it. Any essay which lacks a thesis statement will not be graded.

2.	The body of the essay in which each paragraph defends one element in support of your position. Typically, the topic sentence in each paragraph contains the relevant factual statement. The remainder of the paragraph gives further analysis and description.

3.	A closing statement which brings together the thesis statement and the arguments given in its defense.

While this may seem complicated, it is actually the method that should be followed when writing any essay. In the response papers, each paragraph should contain one supporting fact and two or three sentences explaining its significance.

Withdrawal from a Course:

A.	A student is permitted to withdraw from a class on or before the withdrawal deadline, as published in the College calendar (Friday, July 19, 2013). A student is not permitted to withdraw from a class after the withdrawal deadline.

B.	A faculty member is permitted to withdrawal a student from the faculty member’s class for violation of the faculty member’s attendance policy with written notification to the student prior to the beginning of the final exam period, as published in the faculty member’s syllabus. A faculty member is not permitted to withdraw a student from his or her class as a response to student conduct which falls under the jurisdiction of the Student Code of Conduct (6Hx28:10-03).

C.	A student who withdraws from a class before the withdrawal deadline will receive a grade of “W”. A student who is withdrawn by a professor will receive a grade of “W”. A student who is withdrawn for administrative reasons at any time will receive a grade of “W”. Any student who withdraws or is withdrawn from a class during a third or subsequent attempt in the same course will be assigned a grade of “F”.

D.	A student who receives a grade of “W” will not receive credit for the course, and the “W” will not be calculated in the student’s grade point average; however, the enrollment will count in the student’s total attempts in the specific course.

E.	If a student withdraws from a class, a student may, upon request and only with the faculty member’s permission (which may be withheld at any time in the sole discretion of the faculty member), continue to attend the course. If a student is withdrawn by a faculty member or is administratively withdrawn, the student is not permitted to continue to attend the class.

Student Conduct:

	Valencia Community College is dedicated to the advancement of knowledge and learning as well as the development of responsible personal and social conduct. By enrolling at Valencia Community College, a student assumes the responsibility for becoming familiar with and abiding by the general rules of conduct. For further detail, refer to the Student Code of Conduct in the current Valencia Student Handbook.

Academic Dishonesty:

	All forms of academic dishonesty are prohibited at Valencia Community College. Academic dishonesty includes, but is not limited to, plagiarism, cheating, furnishing false information, forgery, alteration or misuse of documents, misconduct during a testing situation, and misuse of identification with intent to defraud or deceive. Any student determined by the professor to have been guilty of engaging in an act of academic dishonesty shall be subject to a range of academic penalties as determined by the professor. These penalties may include, but not be limited to, one or more of the following: loss of credit for an assignment, examination, or project; reduction in the course grade; or a grade of "F" in the course.

Note To Students With Disabilities:

	Students with disabilities who qualify for academic accommodations must provide a notification from the Office for Students with Disabilities (OSD) and discuss specific needs with the instructor, preferably during the first two weeks of class. The Office for Students with Disabilities determines accommodations based on appropriate documentation of disabilities. The East Campus Office is located in Building 5, Room 216. Please schedule a conference with the instructor so that we can arrange assignments or testing to assure your best chance to succeed in this course.

Note:

	This outline may be altered at any time during the course of the term at the instructor’s discretion.

HUM 2220
Course Schedule – Summer Term B 2013
Prof. Guy A. Calabrese

Defining abbreviations:

	CV - Culture and Values	CWT - Classics of Western Thought	

	Week of 06/17
	Review syllabus
Review Essay/Presentation Requirements
CWT – The Iliad pp. 1-38
CV – pp. 1-11
Library visit (6/19)

	Week of 06/24
	CV – pp. 18-27
CWT – pp. 39-46
Video on The Ageans
Handout: Iliad Study Guide
Intro Early Greece
Video – Lost Civilizations
Quiz 1

	Week of 07/01
	[bookmark: _GoBack]Presentations
CV – pp. 29-37
CWT – pp. 1-38
CV – pp. 37-44
CWT – pp. 131-172
CV – pp. 48-51
CWT – pp. 47-130
Video on Greece

	Week of 07/08
	Presentations
Intro to Classical Greece
Read CV – pp. 53-62
CWT – pp. 160-196
Read CWT – pp. 196-293
Review CV – pp. 53-65
CV – pp. 62-65
CWT – pp. 294-327
Quiz 2

	Week of 07/15
	Presentations
CWT – pp. 327-348
Video on Socrates/ Intro to Rome
CV – pp.63-82

	Week of 07/22
	Presentations
Intro Rome
DVD on Rome
CWT – pp. 384-402
CV – pp. 83-97
CWT – pp. 430-439
Final Exam Take Home

	Week of 07/27
	Presentations (Make up)
Final Exam: Due on 7/29
Iliad Study Guide Due

DISCLAIMER:	Please note that this document is only a framework and is to be used as guideline. Changes may be made during the course of the term but students will always be given notifications via email and in class announcements.

GC41a
06/13	1
