

Gordon State College
Division of Humanities – English Department

FALL - 2015
Course Syllabus

ENGL	1102-H, 8:00-9:15 AM, Rm A 210				 Dr. James Traylor	
								 				 Office Hours:
 7:30-8:00 Room A210; 12:15-12:45 pm Room: 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 from LIT unless indicated otherwise.]

	1
	W
	8/12
	Introduction to course

	2
	M
	8/17
	FICTION: “Sonny’s Blues” (72-96); Elements: (9-13)
Grammar Review: Sentence Fragments; Run-on sentences; comma splices ; practice sentences small group setting; list of common errors; glossary of usage; essay types discussed; 5 part essay structure ; Clarity; Practice Sentences; common errors

	3
	W
	8/19

	POETRY: Elements (13-17); Brooks (131-133); Salinas (136-137); Giovanni (138-139); Whitelock (140-142)

	4
	M
	8/24
	Small group practice sessions

	5
	W
	8/26
	ESSAY # 1 (In Class)

	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
	LIBRARY ORIENTATION [Orientation will be in Room A 210]
Library Research techniques

	9
	M
	9/14
	DRAMA: Elements (17-21); Wilson video clip
[bookmark: _GoBack]AUGUST WILSON: “FENCES” : Act 1: Scenes 1, 2 and 3: 143-166

	10
	W
	9/16
	“FENCES” (continued) Act 1, Scene 4: 166-175; Act 2, Scenes 1, 2 & 3: 175-186
Casebook essays: 219-221; 216-218; 222-225

	11
	M
	9/21
	“FENCES” (continued) Act 2, Scenes 4 & 5: 186-197
Casebook essays: 199-216; Writing Handbook: Chapter 2 (Essential Skills and Citation Basics); Chapter 8 (Academic Honesty/Integrity); MLA format: 1149-1164; Documenting Research: Practice on MLA format; merging quotes; text formatting

	12
	W
	9/23
	CRITICAL ANALYSIS DUE [500 words] [Your choice of topic based on “FENCES”] [All quotes must come from the casebook essays.]
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
	WILLIAM SHAKESPEARE: “OTHELLO”: Act 1: 523-48 [Video]

	16
	W
	10/7
	“OTHELLO” (continued) Act 2: 548-569

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

	
	
	
	

	17
	W
	10/14
	“OTHELLO” (continued) Act 3: 570-594

	18
	M
	10/19
	“OTHELLO” (continued) Act 4: 594-615

	19
	W
	10/21
	“OTHELLO” (continued) Act 5: 615-634

	20
	M
	10/26
	ANNOTATED BIBLIOGRAPHY DUE [5 pages]

GROUP PRESENTATIONS

	21
	W
	10/28
	GROUP PRESENTATIONS

	22

	M
	11/2
	“A DOLL’S HOUSE” Act 1: 332-355 [Video]

	23
	W
	11/4
	“A DOLL’S HOUSE” Act 2: 355-372

	24
	M
	11/9
	“A DOLL’S HOUSE” Act 3: 372-389

	25
	W
	11/11
	CRITICAL ANALYSIS DUE [750 words]
Sign up for conference 3

	26
	M
	11/16
	CONFERENCE 3
Bring outline, introduction and at least one body paragraph of paper due on 12/2

	27
	W
	11/18
	CONFERENCE 3
Bring outline, introduction and at least one body paragraph of paper due on 12/2

	28
	M
	11/23
	TERM PAPER WORKSHOP

	
	W
	11/25
	THANKSGIVING HOLIDAYS November 25-27

	29
	M
	11/30
	TERM PAPER WORKSHOP

	30
	W
	12/2
	TERM PAPER DUE : (1) Tuesday 12:00 midnight

All papers must be submitted via Desire 2 Learn (Brightspace) for review by Turnitin software

(2) Typed copy of Term Paper (1500 words) due during class period

FINAL REVIEW

					
FINAL (Essay) 	December 4		8:00 a.m.-10:00 a.m. (Friday)

9/12/2015 p.1
 9/12/2015		 p.2
