
Dr. Terry Carter

Southern Polytechnic State University

Department of Humanities and Technical Communication

ENGLISH 1102 SYLLABUS

Spring 2013
Office: J-315

Office Hours:
Phone #: (678) 915-7422

Tues: TBA

Email Address Below

Thurs: TBA. Appt. Only

Tcarter@spsu.edu

Wed. & Other Times by Appointment

I. REQUIRED TEXTS AND MATERIALS
McQuade, Donald and Christine McQuade. Seeing and Writing 4. New York: Bedford/St. Martin’s, 2010. ISBN: 0-312-47604-3
Outside readings (TBA): Articles or book chapters about writing will be placed on Library Reserve

 and E-Reserve. You will be required to make copies of these readings.

RECOMMENDED MATERIALS
Lunsford, Andrea. The Everyday Writer (4th edition). New York: Bedford/St. Martin’s. ISBN: 0-312-66484-2.

Dictionary: American Heritage Dictionary, Collegiate Edition
Additional Course Materials:

· Letter Size Manila Folders

· Photocopies of Selected Writings

· Basic Camera for Photo Assignments
· Access to computer with Internet Connection

· SPSU Email Account

· Thumb Drive for Storing Files
II.
COURSE DESCRIPTION

Though it is a continuation of English 1101, ENGL 1102 emphasizes writing about and responding to a variety of readings. English 1102 is a reading-based composition course that develops writing skills beyond the level of proficiency required by ENGL 1101. The course also incorporates more advanced research skills than those used in ENGL 1101 and requires one or more research projects.
III. COURSE OUTCOMES

After completing English 1102, students will

· Demonstrate critical thinking skills through writing that analyzes and/or interprets diverse texts.

· Find and evaluate a range of source material appropriate for use in college-level research.

· Demonstrate effective and ethical use of source material in support of research-based writing, including integration of original and source-based material and the proper documentation of all source material.

· Produce an extended piece of research writing at a level of proficiency appropriate for a college-level writer.

IV.
REQUIREMENTS

To meet course requirements and objectives, students must:

1. Complete at least four essays or a portfolio that demonstrates the use of the critical reading and writing strategies

2. Engage in the processes of writing including invention, drafting, revision and editing throughout the semester.

3. Complete a documented research-based paper that includes the strategies of interpretation, analysis, synthesis, evaluation and documentation.

4. Maintain a complete folder of all original work plus revisions.

5. Have conferences with the instructor as scheduled.

6. Engage in regular exploratory or journal writing that need not be graded.

Students may also have to meet additional requirements established by individual instructors, including attendance and tardy policies, participation, homework, and work in the ATTIC.

V.
THE ATTIC (Advising, Tutoring, Testing, International Student Center)

The ATTIC provides opportunities for individualized tutorial assistance to all Southern Polytechnic students. Academic assistants help students through the processes of invention, organization, writing, revising, and editing of essays and research papers. The ATTIC also offers Regents' Test preparation instruction (678-915-7244). The ATTIC maintains student academic enrichment as its primary mission and students should expect to work to improve their grammar and mechanics. Students should not expect an editorial or proofreading service.

The ATTIC encourages both student "drop-ins" and faculty referrals.

The ATTIC is located in the Student Center - Building A; Phone: 678-915-7361
VI.
PLAGIARISM

Plagiarism is the intentional or unintentional representation of another person's ideas or writing as one's own, including materials taken off the Internet. Students should consult the Catalog under Academic Regulations for a fuller explanation of this violation of Academic Honesty (53, 66). The penalty for plagiarism may be failure of the course or dismissal from the university.

Note Plagiarism Detection Software Such as Turnitin.Com may be used in this course to deter dishonesty.
VII.
FINAL EXAMINATION

A final examination may consist of an essay or several essay questions that allow you to make sense of your experience in this course.

VIII. SPECIFICS FOR eNGLISH 1102 (Section_____)

Your course grade will be determined by your final for a Final Writing Portfolio, A Research Project (20%), the average of Weekly Writings, Quizzes/Miscellaneous assignments grades (20%) and your overall class participation (25%). Each The Final Portfolio may contain drafts of essays, journal entries, in-class and outside class assignments, self-evaluation assignments, and other types of written document or forms that I deem necessary to help improve your writing and succeed in this course. (Note also that I may require one or more timed-writing essays to help prepare you for the Regent’s Writing Examination; these time-writings will count as a quiz grade.)

2 Major Writing Assignments and/or Final Portfolio
35%

Research Project
20%

Weekly Writings, Quizzes/Miscellaneous Assignments
20%

Participation
25%

Total:
100%

**

Major Writing Assignments and Portfolios will receive a letter grade and number grade. Grade Scale: 100-90 points =A; 89-80= B; 79-70= C; 69-60 =D; 59-0 = F.
Additional Information about Participation

Participation will be partly based on a check mark system. For example, if you come to class on-time, prepared, and participate, then you will receive a “Check.” If you are late for class or fail to participate, then you will receive a “Check Minus.” If you are absent, you automatically receive a “Zero.”

Web Postings/In-Class/Outside Class Writings may receive one of the following evaluations marks: Check Plus (Excellent Work and Engaging) Check (Satisfactory Work and Engaging), Check Minus (Needs Improvement and/or Lacks Engagement), and Zero (Unacceptable Work).

Web Postings/In-Class/Outside Class Writings are for sharing ideas your instructor and peers. I will often ask you to read these writings aloud. The purpose of these writings will also be to provide you with ideas for essay assignments. Most entries should be between 1 to 2 full pages (double-spaced and in MLA format) unless instructed otherwise. Although I will not be putting a letter grade on these entries on a daily basis, I want you to use this as an opportunity to continue developing your writing skills. In other words, take some time to proofread and edit your written work.
Peer Review Participation: This writing course encourages peer interaction as a part of the writing process; student interaction and engagement is one of the most important ways to learn to write for a real audience. Failure to participate in mandatory peer review sessions or inadequate participation in peer review sessions may reduce your overall participation grade by 10 percentage points for each incident.

Class Participation: Most of each class period will be devoted to writing that will assist you in completing your assigned essays and in becoming a better writer. During class you can expect to be reading and evaluating invention assignments as well as drafts of essays. When you are not writing, we will be discussing the assigned readings that will, hopefully, serve as a catalyst for writing ideas.

Attendance and Participation: Since a great deal of writing, evaluation, and instruction will occur in class and online, face-to-face attendance and online attendance/participation is extremely important. (Everyone is expected to be present, on-time, attentive, prepared, and involved.) More than 6 absences is grounds for failure. Excessive tardiness may result in a class absence and may affect your final course grade. If you miss a class, it is your responsibility to find out what you missed and make up the assignment(s). Note that failure to post work or participate online via WebCT /GA View Vista by announced due dates may result in a class absence. Remember all work is due at the beginning of class or as specified; otherwise, it is late and may not be accepted or may adversely affect your grade for a particular assignment and your overall participation grade.

Final Exam and Participation Grade: A final exam may be given during the final week of class or during the examination period to provide you with the opportunity to demonstrate the knowledge that you gained during the session. Poor performance or failure to take the final exam will reduce your overall participation grade by as much as 15 percent. A good performance and show of effort on the final exam will ensure that you get the maximum percentage points for participation.

Final Participation Grade: Based on the quality of your participation, you will earn a number grade between 0-100 at the end of the course. Note that I reserve the right to notify you in writing of other behaviors or actions that could impact your overall participation grade.

Additional Information about Quizzes

Quizzes will receive number grades from 0-100; the purpose of quizzes will be allow you to demonstrate that you have completed outside reading and are engaged during the class.
Conferences

I will have a brief conference with each of you at some point during the session, and you are free to schedule a conference with me at any point during the session. I may also require you to schedule a conference with our learning support service to work on specific writing skills. In addition, I may require that you work with your peers in small-group conferences. Note that failure to attend a scheduled conference with me or your peers will result in a class absence.

Computer Issues: Thumb Drives, Conversion and Printing

Thumb Drive: You will need to bring a thumb drive to class with you for each class meeting in order to save your work for later use or bring in file copies of your work when needed. Make sure that your thumb drive is labeled with your name and course section.

Conversion: You will need to experiment in order to find the best conversion program in relation to the equipment you use out of class. To be safe, save all documents as a “Rich Text File” (RTF). You might lose formatting but at least you will have your text to bring back and forth. You might want to save your documents in several formats to find the best conversion.

Printing: It is your responsibility to print your homework out of a class. We will use the printer occasionally for in-class writings and assignments but all homework is due in hard copy form before the start of each class period.

Paper Form: Make sure your papers are typed using 12-point font, preferably Times New Roman. You should have one-inch margins and a proper heading on the first page (see MLA sample paper available via GA View Vista site). Your papers should have an appropriate title and conform to MLA guidelines unless instructed otherwise. Please staple your papers together—upper left corner of the first page.

DISABILITY STATEMENT

Students with disabilities who believe that they may need accommodations in this class are encouraged to contact the counselor working with disabilities at 678-915-7244 as soon as possible to better insure that such accommodations are implemented in a timely fashion.

***Please note that you are responsible for preserving the original copies (with written responses from teacher or classmates) of all your work. Also, note that I reserve the right to make changes to the above policies and content of this syllabus as I deem necessary.

