ENC 1102: Spring 2014
Instructor: Nick Rupert

DAILY SCHEDULE (tentative)

Week 1

Tues, Jan 7th: Syllabus intro. 		
	 Discussion: What is literature? Why is literature?
		
*HW: (1) For your first quiz grade, write a paragraph analyzing the rhetorical
 function of a given object or advertisement of your choice.
 			(2) Read intro in Norton textbook (pg. 1-9) –you may be quizzed

Thurs, Jan 9th: Turn in / discuss paragraphs.
		Discuss reading / basic literary analysis & terminology.

		*HW: (1) Read O’Connor’s “Good Country People” in Norton text (433-47).

Week 2

Tues, Jan 14th: Discuss O’Connor story
		 Discuss Writing Assignment #1

		*HW: (1) Read Morrison’s “Recitatif” (200-14).

Thurs, Jan 16th: Discuss Morrison story
		 Discuss / critique essay samples

[bookmark: _GoBack]		*HW: (1) Read Munro’s “Boys and Girls” (137-47).
			(2) Read Jamaica Kincaid’s “Girl” (171).

Week 3

Tues, Jan 21st: Discuss stories
		Discuss Writing Assignment #1

		*HW: (1) Work on essay
		 (2) Read supplementary writing guides

Thurs, Jan 23rd: Discuss Writing Assignment #1
		 Basic MLA / Works Cited tutorial

		*HW: (1) Work on Writing Assignment #1
		 (2) For a quiz grade, bring in two copies of your rough draft for Writing
 Assignment #1

Week 4

Tues, Jan 28th: Workshop Writing Assignment #1 examples
	
		*HW: (1) Finish Writing Assignment #1!

Thurs, Jan 30th: Writing Assignment #1 DUE!!
		 Discuss Writing Assignment #2 / Midterm

		*HW: (1) Read “Narration and Point of View” and Poe’s “The Cask of
 Amontillado” (160-70).

Week 5

Tues, Feb 4th: Discuss pov and Poe story

		*HW: (1) Read 471-75.
		 (2) Read Gilman’s “The Yellow Wallpaper” (478-489).

Thurs, Feb 6th: Discuss Gilman / Writing Assignment #2

		*HW: (1) Read “Monsters” and Atwood’s “Lusus Naturae” (223-28).

Week 6

Tues, Feb 11th: Discuss Atwood

		*HW: (1) Read Hemingway’s “Hills Like White Elephants” (591-94)

Thurs, Feb 13th: Discuss Hemingway
 Discuss Writing Assignment #2

		*HW: (1) Work on Writing Assignment #2

Week 7

Tues, Feb 18th: Discuss Writing Assignment #2

		*HW: (1) Work on Writing Assignment #2
		 (2) For a quiz grade, bring two copies of your rough draft for Writing
 Assignment #2
		
Thurs, Feb 20th: In-class workshop: Assignment #2

		*HW: (1) Finish Writing Assignment #2!
		 (2) Be sure to bring texts/ notes for midterm review on Tues

Week 8

Tues, Feb 25th: Writing Assignment #2 DUE!
Review for midterm

Thurs, Feb 27th: Midterm Exam!!

Week 9

Tues, March 4th: SPRING BREAK!

Thurs, March 6th: SPRING BREAK!

Week 10

Tues, March 11th: TBA in-class writing exercise (quiz grade)

		*HW: (1) Read Ch. 21 Harlem Renaissance (1007-24)		

Thurs, March 13th: Discuss Harlem Renaissance poetry

		*HW: (1) Read “Contextual Excerpts” (1024-43)

Week 11

Tues, March 18th: Discussion: Harlem Ren. cont’d

		*HW: (1) Read Coleridge’s “Kubla Khan” (1080)
			(2) Read Eliot’s “The Love Song . . .” (1087)

Thurs, March 20th: Discuss poems

		*HW: (1) Read Sophocles’ Oedipus the King (1737-76)

Week 12

Tues, March 25th: Discuss Oedipus

		*HW: (1) Read Annotated Bibliography guide available online

Thurs, March 27th: Wrap up Oedipus discussion
		 Discuss Annotated Bibliography
		
		*HW: (1) For quiz grade, type up and submit one annotated works cited entry

Week 13

Tues, April 1st: In-class discussion of Annotated Bibliography samples

Thurs, April 3rd: Annotated Bibliography Due!!

Week 14

Tues, April 8th: In-class discussion: drafting the research paper

Thurs, April 10th: Discussion: final paper

		*HW: (1) Complete rough draft of final paper
		 	(2) Print 2 copies of draft for workshop on Tues

Week 15
Tues, April 15th: In-class workshop: final paper

		*HW: (1) Complete final paper!

Thurs, April 17th: FINAL PAPER DUE!
 Review for Final Exam

Week 16

Tues, April 22nd: FINAL EXAM (10:00 am-12:30 pm)

