Santiago Canyon College: Arts, Humanities and Social Sciences

English 101: Freshman Composition

Course Syllabus

Summer 2006

Instructor:

James Isbell

Ticket #: 3310108

Time:

T/Th 6:00-10:05

Location: Rm. D-217

Office Phone:

714 628-4946

Office: A-212

Email:

isbell_james@sccollege.edu

Office Hours:

Mon

Tues

Wed

Thur

and by Appointment

Required Texts

Creating America: Reading and Writing Arguments 4th Edition by Moser and Watters
A Writer's Reference 5th Edition by Diana Hacker

A College Dictionary

Rhetoric:

The art of persuasion. It has to do with the presentation of ideas in clear persuasive language. Rhetoric has had a long career in ancient and modern schools. The founder of rhetoric is believed to have been Corax of Syracuse, who in the fifth century B.C. stipulated fundamental principles for public argument and laid down five divisions for a speech; proem, narrative, argument, remarks, and peroration.

(from C. Hugh Holman's A Handbook to Literature)

Dialectic:

The art or practice of examining opinions or ideas logically, often by the method of question and answer, so as to determine their validity—logical argumentation.

(from Webster’s New World College Dictionary 4th Ed.)

Course Objectives
English 101 has multiple aims: to help you write effectively and to read and think critically. Because this course is based on the premise that reading, writing, and thinking are inseparable activities, the papers will require that you respond to a variety of texts (including, but not limited to, written and video) and to class discussion of these texts. Assignments will emphasize the skills and concepts central to expository writing: rhetoric, analysis, inference, critique, and argumentation, among others. This course will also emphasize the development of strong prewriting, revision, and proofreading skills, which you will practice in group workshops.

Course Requirements

Three short (4-5 page) essays (with outlines, drafts) 100 points each

300

One in-class midterm essay

100

Two in-class essays, 50 points each

100

One multiple-source, documented research paper (10-12 pages)

200

Final Exam (in class essay)

200

Quizzes, Worksheets

 50

Journal (16 total)

 50

TOTAL

1000

Final Grades: 900-1000: A; 800-899: B; 700-799: C; 600-699: D; Below 600: F

Note: You must submit a research paper and take the final in order to pass this class

All papers are due at the beginning of class on the dates indicated on the syllabus. All essays written out of class must be typed (double-spaced, with margins) and must conform to the style guidelines discussed in class. Late papers will not be accepted. If you are unable to attend class on the day a paper is due, either have someone bring me your folder or email your final draft to me by the end of the class. You must submit a typed rough draft with each assignment. No paper will be accepted for which no rough draft was prepared.

You will turn in final and rough drafts in a letter-sized manila file folder marked with your name and my name. All papers will be passed back and forth between us in this folder; when you turn in a paper, all previous final drafts should also be included.

Rewrites will only be accepted when accompanied with a yellow class credit card, which you can get from a tutor. You may only rewrite one paper. You may only rewrite a paper once; your final score will be an average of your original paper's score and the score of your rewrite.

Extra-Credit is not offered.

Plagiarism is a serious offense: a plagiarized paper automatically fails and could earn an "F" for the course. Refer to the 2006-2007 Catalog of Classes for the official policy on plagiarism. Using anyone's words without his or her permission or without giving the author credit is plagiarism.

Class Attendance and participation have a bearing on your grade. Because much of what you write will depend on class discussion and workshops, you will find it difficult to make up for a missed class. The Absence/Drop policy (SCC College Catalog p. 21) reads as follows: “It is the students responsibility to withdraw from a course. However, because of enrollment demand a student may be dropped by the instructor when not appearing at the first class meeting. A student may also be dropped for excessive absences when the total hours of absence exceed 10 % of the the total scheduled hours of the class. Under extenuating circumstances, a student may be reinstated by the instructor.” The final day to drop without receiving a grade is Thursday July 27.

Accommodations for Disabilities: Students with verifiable disabilities who want to request academic accommodations are responsible for notifying their instructor and Disabled Students Programs and Services (DSPS) as early as possible in the semester. To arrange for accommodations, contact DSPS at (714) 628-4860; (714) 639-9742 TTY—for deaf students) or stop by the DSPS Center in E-105.

Be on time! For every two times you are tardy, you will receive one absence. Being late to class is disruptive and inconsiderate. You will fail the class if you accumulate more than 4 absences. Also, missing more than 20 minutes of the class is the same as being absent. Please turn off pagers and phones while in class. Be considerate of others.

(Strong) Recommendations

1. Writing courses are difficult and time-consuming! For each assignment, you'll need to do a certain amount of reading, go through a lengthy (and often painful) process of drafting and revising, edit final mechanical problems (and review appropriate sections in the text) and then prepare a final draft. Be realistic about what you can handle this semester, and figure out right now how you will schedule the regular study and writing time you will need. Figure at least 10-12 hours per week outside class!

2. Study reading assignments before class. Because they will often be the basis of your written work, you should read them at least twice. Read actively, and mark your texts: underline, jot down questions, record impressions.

3. Make sure that your written work responds directly to the assignment. Keep a copy of the assignment sheet in front of you as you write and proofread.

4. Take time to proofread carefully—I should not be the first one to read your work. Get a friend or family member to proofread, especially if you're a lousy speller! Pay particular attention to issues we have covered recently in class.

5. You are encouraged to compose at a computer, and you may use a laptop in class (however, bring it at your own risk!). In-class essays, however, must be written the old-fashioned way: with pen and paper.

6. Most importantly, study all my comments on papers returned to you, and refer to all appropriate sections of Hacker’s A Writer’s Reference for further explanations of specific problems. You will probably have many problems in your first papers; what is important is that you study them and work towards developing more effective skills as the semester progresses.

Course Outline

Note: All is due on the date indicated. Supplemental outlines, which include additional readings and essay assignment sheets, will be passed out on the day each essay is assigned.

Course Outline

Note: All is due on the date indicated. Supplemental outlines, which include additional readings and essay assignment sheets, will be passed out on the day each essay is assigned.

Day One

(introduction to course and syllabus (lecture)

June 20

(writing exercise

To Do:
1. purchase books

2. bring all books to each class meeting

3. write in journal

4. read up to page 47

Day Two

(Paper #1 discussed: What is your cultural identity?

June 22

(Write Journals

(View film, My Family

(what is a narrative? Description?

To Do:

1. Write in journal each day

2. read Chapter 3, “Writing Essays,” 49-87

3. read Chapter 4, “Research,” 89-113

Note: Friday, Feb 16 is the last day to withdraw without a “W”

Day Three

(Rough Draft for Paper #1 (Typed)

June 27

(Write Journals

(Discuss Chapters 3 & 4 “Writing Essays” and “Research”

To Do:

1. Finish Paper #1

2. read Chapter 5, “Identities,” pages 115-170
Day Four

(Paper #1 2nd rough draft due: peer editing

June 29

(discuss Research Paper, American Icons

(Reminder: Write Journals

(Paper #2 assignment discussed

(

To Do:
1.

2.

Day Five

(Paper #1 Final Draft Due
July 4

(Research Paper Topics Due (typed)

(Discuss Chapter 6, “American Dreams”

(Paper #2 assignment discussed

To Do:

1. Read Chapter 6, “American Dreams,” pages 171-238

2.

Day Six

(View Film, Citizen Kane
July 6

(discuss in-class writing strategies

(Paper #2 Outline due for In-class essay

To Do:

1. bring bluebooks, dictionary, & outline

2.

Day Seven

(Paper #2: In-class essay

July 11

(Reminder: Write Journals

To Do:

1. Read Ch 7, “Images of Gender and Family” 239-314

2.

.

Day Eight

(Discuss Paper #3
July 13

(Workshop on Class Presentations

(Reminder: Write Journals

To Do: 1.

Day Nine

(Rough Draft for Paper #3 (typed)

July 18

(Class Presentations

(Reminder: Write Journals

To Do:
1.

Day Ten

(Final Draft Paper #3 due

July 20

(Discuss Paper #4: Writing about Literature

(Reminder: Write Journals

To Do:
1. read Chapter 8, “Work and Play,” 315-383

Day Eleven

(Discuss “Work and Play”
July 25

(Reminder: Write Journals

To Do: 1. Read

Day Twelve

(Rough Draft Paper #4 due
July 27

(View Film

(Reminder: Write Journals

To Do:
read Ch 9, ”Justice and Civil Liberties,” 385-458

Note: Thursday, July 27 is the last day to withdraw.

Day Thirteen

(Final Draft Paper #4
Aug 1

(View Film, To Kill a Mockingbird

(Reminder: Write Journals

To Do:

Day Fourteen

(Paper #5: In-Class Essay

Aug 3

(Reminder: Write Journals

To Do:
read Ch 10, ”War and the Enemy,” 459-527, to prepare for Final Exam

Day Fifteen

(Research Paper due
Aug 8

(Paper #6: In-Class Essay

Day Sixteen

(Final Exam

Aug 10

(In-class essay

(Journals due

(Bring all books, one or more blue books, and a

dictionary (no electronic dictionaries, please)

Specifications for Formal Essays: Checklist

___1. Formal papers should be typed or computer-printed (12-pt. font please—not too small and not too big) on one side only of white, 8-1/2 x 11-inch non-erasable paper (no other color but white).

___2. Essays should be double-spaced and should observe standard margins (one inch on all sides). There should be no extra spaces between paragraphs. Please do not justify the right margin.

___3. Essays should be carefully revised and edited—both on the screen and after they are printed. The instructor should not be the first person to read the essay in its final form.

___ If you have Spelling and Grammar Check programs, use them, but don't rely on them to be 100% thorough or reliable. Read your essay aloud to someone else; have someone read your essay to you. Note and correct errors of all kinds with black ink.

___ Spelling and typing errors should be corrected with black ink after typing or printing.

You may also take this opportunity to revise words, sentences, and even paragraphs. You may insert or delete portions of the text.

___4. Pages should be joined with a single staple in the upper left-hand corner—it is your responsibility to provide the staple. No cover sheets or binders, please.

___5. Your name, the name of the course, the date, and the instructor's name should be typed in the upper left-hand corner of page one only.

___6. Your last name and the page number should be typed in the upper right-hand corner of all pages.

___7. Every paper must have an interesting, concise title (which is different from the title of the story, film, or other text); this title should be centered (in upper and lower case type) with no extra spaces separating it from the body of the text. Please do not type the title in all caps, underline it, or put it in quotation marks or boldface (see title above).

___8. When you consult secondary/critical materials, you must document your use of these materials by using full, double quotation marks and referencing the source in parentheses. The current practice is to put the page number in parentheses without using P., p., or Page No.; the number in parentheses indicates that it is to be understood to be the page number. If you have any questions, refer to the MLA format in A Writer’s Reference.
___9. Remember that your paper represents you: your ideas, your personality, and your intellectual integrity.

Your essay will not be accepted or points will be deducted from the essay if it does not conform to these standards.

What makes an "A" paper an "A" Paper?:

Criteria for Essay Grading in English 101

A.
An "A" essay truly excels. It begins with a thesis that is not only clear in itself but is also clearly and effectively introduced. The thesis paragraph will be sophisticated in its approach to the subject matter. The entire essay will consistently pursue its argument and will demonstrate an interpretive command of the ideas and methods involved in the assignment. It has something important to say and says it extremely well. Each part of the essay will move logically and clearly to the next part; there will be no problems in development or coherence. Conclusions will not merely repeat what has already been said. Excellent grammar and usage contribute to the clarity and precision of the essay. There will be only minor and occasional technical errors: infrequent typos, an inconsistent verb tense in a difficult context, one or two poor word choices, or an unsuccessful attempt at rhetorical flourish, for example.

B.
A "B" essay establishes a clear thesis, if not an outstanding one, and pursues it consistently. It demonstrates a good understanding of the ideas and methods involved in the assignment. If suffers from no more than one or two factual errors, conceptual inconsistencies, non sequiturs, or problems in development and coherence. There may some mechanical difficulties or stylistic problems, but not such as to impair the clear development of the main argument: occasional difficulty with word choice, one or two awkward syntactic sequences, overuse of passive voice, a few errors in punctuation or spelling.

C.
A "C" essay rather effectively establishes a central thesis and only partially develops the argument. It is weak in organization and expression. Thought the essay will show an understanding of the basic ideas and information involved in the assignment, it will make errors in interpretation or confuse significant facts. It will tend in important places to rely on unsupported generalizations or undeveloped ideas. There will be more than a few problems in diction. The essay is also likely to contain several unclear sentences, awkward transitions, and three or four basic sentence faults.

D.
A "D" essay does not clearly introduce or define its central thesis and thus tends to be discursive. Its main idea is likely to emerge haphazardly. Transitions will be awkward or unclear and paragraphs will tend to be brief, disunified, and underdeveloped. Significant factual or conceptual errors will show inadequate command of course materials. The essay will tend to oversimplify its subject matter and to commit several logical fallacies. The writing will be unclear because of serious basic sentence faults, clichés, colloquialisms, or very inexact word choices.

F.
An "F" essay lacks a discernible central thesis and shows little or no understanding of the basic ideas involved in the assignment. A main idea is likely never to emerge. The essay may make one or two weak attempts to support generalizations. It has a tendency to list facts or make broad statements without transition of development. There is clear evidence that the writer has not understood the lectures, readings, discussions, or assignment. There may be extensive instances of basic sentence faults, diction problems, logical fallacies, and incoherent paragraphing.
6/20/06

4

