J. W. Hall Syllabus ENC 1102 1

Spring, 2015
ENC 1102 Freshman Composition II Course Syllabus
Instructor: James Hall Email: james.hall@ocps.net

Office: 5-106 Phone: 407-852-3200
Office Hours: I am available first period M T W Th F, and after school T and Th from 2:30-4:00 pm.

Required Texts and Materials:
· Portable Literature, Kirszner & Mandell, 8th Edition
· Little Seagull Handbook, Bullock & Weinberg, 2nd Edition
· College Level Dictionary and Thesaurus (Recommended) *
· Journal for taking lecture notes and notes on poems and stories, including vocabulary.

· Loose leaf notebook for handouts.

· Computer access for Power Points/ Google Slides.

* You are expected to look up any terms and words you don’t understand when reading them.

Course Description

FRESHMAN COMPOSITION II Prerequisite is ENC 1101 or 1101H with a minimum grade of C.

This course continues the application of skills learned in ENC 1101. There is an emphasis on style, use of the media center, reading and evaluating available research resources, planning, writing,, and documenting a short research paper. This is a Gordon Rule course where the student is required to demonstrate college-level reading skills through multiple assignments. A minimum grade of C satisfies the Gordon Rule and other general education requirements.
The purpose of ENC 1102 is to teach students to think logically, especially when you read and write. Our attention will be divided between two major responsibilities: 1) the production of two researched, documented essays and 2) and introduction to reading and writing about literature. Completing these tasks will require that you meet the four core competencies of a Valencia College graduate: think, value, communicate and act.
Academic Honesty

This composition course helps you think about using and documenting outside texts appropriate for the kinds of writing you will do in the university. Essays will be scanned through writing software like SafeAssign to determine originality. If you aren’t sure how document correctly, you should consult a handbook or your instructor. If you intentionally use outside sources with giving proper credit to the original source, or if you turn in work that is not your own, you have committed plagiarism. If you assist another student to do the same, you are partially responsible for plagiarism as well.

Acts of plagiarism include buying another essay from a student or off the internet, copying without credit from another’s work, and submitting work from another class. Plagiarism will not be tolerated. All quoted or referenced material must be properly identified and cited, using MLA guidelines. If any student is caught plagiarizing, either in whole or in part, they will receive a failing grade (F) for the course.

Cell Phones and Other Electronic Devices

Electronic devices must be silenced during class. Any phone call, text message, or net browsing, unless specifically approved by the instructor, must be handled outside of class. This includes MP3 players. Use of these devices during instructional time is considered a breach of courtesy. Use of an unauthorized device will result in one warning and then disciplinary action.
It is not your instructor’s responsibility to provide technical support for the internet, printing, or word processing. Technical support is provided by Valencia and ORHS. If you are having printer or email issues, use these resources. They are not considered acceptable excuses for not turning work in on time.

Valencia Policy on Disabilities, Counseling Services
Students with disabilities who qualify for accommodations must provide a Notification to Instructor (NTI) form from the Office of Students with Disabilities (OSD) or comparable notification from OCPS to merit accommodations. Additionally, Valencia students can get immediate help with issues dealing with stress, anxiety, depression, adjustment difficulties, substance abuse, time management, and relationship problems. Free counseling services are available by consulting the Student Handbook online at www.valenciacollege.edu.
Attendance Policy

You are expected to attend class because in-class discussions, lectures, and exercises are important to achieving course objectives. Attendance is taken daily. You are also expected to be prepared by doing the readings and homework when assigned, arrive to class on time, and participate in class activities. Absences will negatively impact your ability to do the course work and may negatively affect your grade. If you miss a class, contact one of your classmates for notes and assignments. Only absences due to major medical issues or those excused in advanced by the instructor will be accepted as excused, and you are still responsible for the work missed.

Course Assignments

· Class Participation—50 pts.
· Weekly Quizzes—50 pts

· Reading Guides—50 pts.

· Group Presentations—50 pts.

· Research Outlines (2) 100 pts.

· Essays (4) 100 pts each.

· Mid-Term Exam—100 points
· Final Research Presentation 200 points (includes Essay #4)
Class Participation: You are required to be attentive and engaged during class time. Your class participation grade is based on class discussions, activities in any in-class group work.

Group Presentations: As part of class discussion, assigned groups will present the stories and poems that we read for class. Class presentations should include vocabulary, a summary of the story, analysis of particular elements, and questions for the class to discuss.

Quizzes: Quizzes will be used to assess your knowledge of out-of-class reading assignments and notes taken during class lectures.

Reading Guides: You will be asked to complete reading guides to help you manage course readings and to keep a record of your progress. You will be required to complete four reading guides throughout the semester.

Research Outlines—these will be created to help you plan your assigned research essays. These outlines will include your thesis and a clearly defined paragraph structure, including introduction, support paragraphs, and conclusions. You must also include any research sources that you intend to use in your essay.
Essays—You will complete a total of four essays during this course. All essays must be original work written specifically for this course. All essays must be turned in typed, printed in black ink on plain white paper, double-spaced, and follow all MLA guidelines, including font size and margin width. Individual instructions and assignment sheets will be provided for each essay.

Research Presentation—instead of a Final Exam, you will be asked to research a short story, poem, play, TV show, or movie of your choosing and—using properly documented scholarly sources—compose an essay with a clear thesis statement. Along with your essay, you will also complete an annotated bibliography. You will then be asked to present your argument to the class. Presentations should include a visual (Power Point, Google Presentation, Poster, etc) and should take at least five to eight minutes to present. Your essay is worth 100 points, presentation 50 points, and annotated bibliography 50 points.
Course Schedule

Course schedules may be changed to meet the needs and pace of the course studies.
1. Week Ending 1/23: Review Syllabus, hand out Texts, Lecture on literary criticism. Practice. Read Chapter One, Reading Literature, p. 2 Conventions of Writing About Literature, p. 19 Character Sketches due. “My Arkansas,” Maya Angelou, p. 4
2. Week Ending 1/30: For Monday, read Chapter Two, Writing Literary Arguments, p. 28 Using evidence pp. 31-34
3. Week Ending 2/6: Chapter 4, Understanding Fiction, p. 62 Origins of Modern Fiction, pp.62-68. “Hills Like White Elephants,” p. 69 Boundaries of Fiction, p. 73
4. W/E 2/13: Chapter 5, Short Short Stories, p. 74 “Snow” p. 75 “Sleep Over,” p. 76 “Pilon,” p. 77 “Love and Other Catastrophes: A Mix Tape,” p. 78 Short Short Story, p. 82
5. W/E 2/20: President’s Day Chapter 6 Plot, p. 110-114 “The Story of An Hour,” p. 115, “How to Talk to Girls at Parties,” p. 118, “A Rose for Emily,” p. 128
6. W/E 2/27: Chapter 7 “Character,” p. 138 Essay #1 Compare/Contrast Short Stories “A & P,” p. 142, “Miss Brill,” p. 147, “Hangzhou 1925,” p. 165
7. W/E 3/6: Chapter 8 “Setting” p. 171 “The Storm,” p. 176, “I Stand Here Ironing,” p. 190, “This is What it Means to Say Phoenix, Arizona,” p. 180
8. W/E 3/13: Chapter 9 “Point of View,” p. 198 “Big Black Good Man,” p. 208, “A Cask of Amontillado,” p. 218 “Barn Burning,” p. 224
9. W/E 3/19: Review for Mid-Term (Mid-Term)
10. W/E 4/3: Style, Tone, and Language p. 244-250. “Araby,” p. 251, “A Good Man is Hard to Find,” p. 257, “The Things They Carried,” p. 269
11. W/E 4/10: Symbol, Allegory, Myth, p. 283 Essay # Argument Essay on a Short Story. “The Lottery,” p. 289, “Everyday Use,” p. 297, “Cathedral,” p. 305 “Young Goodman Brown,” p. 317
12. W/E 4/17: Chapter 13, “Theme, p. 328 “A Worn Path,” p. 333, “The Rocking Horse Winner,” p. 352
13. W/E 4/24: Chapter 15 “Understanding Poetry,” p. 414 “This time of year thou mayest in me behold,” p. 422, “I(a,” p. 423, Recognizing Kinds of Poetry p. 424.
14. W/E 5/1: Chapter 16 “Voice,” p. 426 “I’m Nobody! Who are you?” p. 426 The Speaker in the Poem, p. 427, “Gretel in Darkness, p. 428, “Negro,” p. 429. The Tone of the Poem,” p. 436. “How Things Work,” p. 442, “Evolution, p. 451 “Hope is the thing with feathers,” p. 458
15. W/E 5/8 Chapter 17 “Word Choice, Word Order” p. 459 “Beautiful,” p. 459 Word Choice, p. 460. “When I Heard the Learn’d Astronomer,” p. 463, “Living in Sin,” p. 464. Levels of Diction, p. 470.
16. W/E 5/15 Chapter 18 “Imagery,” p. 487 Essay #3 Argument Essay on a Poem “Cloud Painter,” p. 487, “Red Wheelbarrow,” p. 490, “In a Station of the Metro,” p. 491. Writing about Imagery, p. 502
17. W/E 5/22 Chapter 19 “Figures of Speech,” p. 504 “Shall I compare theee to a summer’s day?” p. 504, “Harlem,” p. 506, “Metaphors,” p. 511.
18. W/E 5/29 Research Presentations Essay #4 due.
19. W/E 6/3 Last Day of School

