

Gordon State College
Division of Humanities – English Department

FALL - 2015
Course Syllabus

ENGL	1101- I3, 9:30-10:45 AM Rm A 210				 Dr. James Traylor	
ENGL	1101- J1, 11:00-12:15 AM Rm A 210						 Office Hours: 7							 7:30-8:00 Room: A 210; 12:15-45 pm Rm: A 102							 		 Email: jtraylor@gordonstate.edu
											 Mailbox: A 103

Required Texts:
· Literature and Ourselves,[LIT] 6th Edition, Gloria Mason Henderson, Bill Day, Sandra Stevenson Waller, Anna Dunlap Higgins, Pearson Longman Publishers, c. 2009.
· Gordon State College Writing Handbook [WH].
· On-line at http://faculty.gordonstate.edu/wvenus/Handbook.htm
· Supplemental: Online Writing Lab: Purdue University [www.owl.english.purdue.edu]

	 #
	Day
	Date
	Assignment [All assignment pages are LIT unless indicated otherwise.]

	1
	W
	8/12
	Introduction to course

	2
	M
	8/17
	Grammar Review Begins: Sentence Fragments; Run-on sentences; comma splices ; practice sentences small group setting; list of common errors; Glossary of usage; Grammatical terms; parts of speech; discuss grading system; pop tests; grading code for grammatical errors.

	3
	W
	8/19
	 Subject verb agreement; verb forms; pronouns/adjectives and adverbs; practice sentences; small group practice sessions; semicolon and colon

	4
	M
	8/24
	 clarity; practice sentences; common errors; essay types discussed; 5 part essay structure; comma; punctuation and special grammar concerns

	5
	W
	8/26
	ESSAY # 1 (In Class)
Sign up for Conference 1

	6
	M
	8/31
	CONFERENCE 1
Sign up for a conference on either M or W

	7
	W
	9/2
	CONFERENCE 1
Sign up for a conference on either M or W

	
	M
	9/7
	LABOR DAY; NO CLASS

	8
	W
	9/9
	“Richard Cory” (510-511); “We Wear the Mask” (511-512); “Future Connected By” (141-142); “Phenomenal Woman” (321-323); “Barbie Doll” (323-324)

	9
	M
	9/14
	Point of view, setting, style, symbol, character, plot, theme (1-13, 21-39)
 “Love is a Fallacy” (238-246) Video

	10
	W
	9/16
	“A Christmas Memory” (97-106) Video; “Hills Like White Elephants” (297-301)

	11
	M
	9/21
	Continued

	12
	W
	9/23
	ESSAY # 2 (In Class)
Sign up for Conference 2

	13
	M
	9/28
	CONFERENCE 2
Sign up for a conference on either M or W

	14
	W
	9/30
	CONFERENCE 2
Sign up for a conference on either M or W

	15
	M
	10/5
	“Where Are You Going, Where Have You Been?” (106-120)
MOVIE: “Smooth Talk” [part 1]

	16
	W
	10/7
	MOVIE: “Smooth Talk” [part 2]

	
	M
	10/12
	FALL BREAK; NO CLASS October 12-13

	17
	W
	10/14
	ESSAY # 3 (In Class)

	
	
	
	

	18
	M
	10/19
	CONFERENCE 3
Sign up for a conference on either M or W

	19
	W
	10/21
	CONFERENCE 3
Sign up for a conference on either M or W

	20
	M
	10/26
	Library Orientation; Library Exam
9:30 class: meet in Room IC 102
[bookmark: _GoBack]11:00 class: meet in Room IC 103

	21
	W
	10/28
	Flannery O’Connor (casebook study): “A Good Man is Hard to Find” (1075-1088); “Greenleaf” (1088-1105); “Search for Redemption” (1107-1111); “Understanding Flannery O’Connor” (1117-1121); Student Paper (1121-1126)
Documenting Research Essays and Papers (MLA Format) (1149-1164)
Practice on MLA format; merging quotes; text formatting

	22

	M
	11/2
	Discussion of term paper including summary/paraphrase, direct quotes

	23
	W
	11/4
	Alice Walker (casebook study): (912-965): “Everyday Use” (912-920); “Nineteen Fifty-Five” (920-930); “Alice Walker” (940-943); “Patches” (943-951)
Includes English 1101 Sample paper with Works Cited
Discussion of term paper including summary/paraphrase, direct quotes

	24
	M
	11/9
	Alice Walker (continued)

	25
	W
	11/11
	ESSAY #4
Sign up for conference 4

	26
	M
	11/16
	CONFERENCE 4
Bring introduction and at least one body paragraph of paper due on 11/30

	27
	W
	11/18
	CONFERENCE 4
Bring introduction and at least one body paragraph of paper due on 11/3-0

	28
	M
	11/23
	TERM PAPER WORKSHOP

	
	W
	11/25
	THANKSGIVING HOLIDAYS November 25-27

	29
	M
	11/30
	“Letter from Birmingham City Jail” (707-721); “The Declaration of Independence” (703-706); “The Gettysburg Address” (706-707)

	
	
	
	

	30
	W
	12/2
	TERM PAPER DUE:
(1) Tuesday 12:00 midnight via Desire 2 Learn (Brightspace)
(2) Typed copy (750 – 1000 words) [Bring to class]

FINAL REVIEW

					
FINAL (Essay) 	9:30	December 7		10:15 a.m.-12:15 p.m. (Monday)

			11:00	December 8		8:00 a.m.-10:00 a.m. (Tuesday)

8/22/2015 p.1
 8/22/2015		 p.2
