ENGL 1101 – COMPOSITION I
FALL 2012
T/TH
Instructor – Cheryl Shinall

Contact information:

cshinall@spsu.edu
678-915-7236
Visit the Composition Website for additional

information - spsu.edu/htc/composition
Office Hours:

T/TH – 10:30 – 1:00pm
By appointment

Room J - 344
REQUIRED TEXTS
Lunsford, Andrea A. The Everyday Writer, 4th ED
Kirszner, Laurie. Patterns for College Writing. 11th Edition.
To succeed in this course, it is very important that you complete all assigned reading.

REQUIRED MATERIALS
Spiral notebook/folder to take/keep notes for portfolio

Information storage device: Bring an information storage device to every class because there is no hard-drive storage space on the lab computers. You will compose some exercises in class and must save all work.
Printing: It is your responsibility to print your homework out of class. We will use the printer occasionally for in-class assignments, but all homework is due in hard copy form before the start of each class period.

COURSE LEARNING OUTCOMES
The general objective of the English Composition Course is to help students develop thoughtful, fluent, and logically sound writing for a variety of audiences and purposes. Upon successful completion of ENGL 1101, students will:

1.Demonstrate effective use of a range of rhetorical strategies in composing for different audiences, purposes, and contexts

2.Draft, revise, and edit at a level of proficiency appropriate for first year college writers

3.Work effectively with source material in support of the main point of an essay

4.Produce extemporaneous in-class writing at a level of proficiency appropriate for first year college writers
COURSE REQUIREMENTS

To meet course requirements and objectives, students must complete the following:

1. Write four graded essays and complete a portfolio. Students will also write an impromptu essay to be completed in one hour.

2. Understand and demonstrate the process of writing, including inventing, drafting, revising, and editing throughout the semester.

3. Maintain a complete folder of all original work plus revisions in preparation for completion of the portfolio.

4. Have conferences with the instructor as scheduled.

5. Engage in regular exploratory or journal writing.

6. Make a grade of C or better for the semester to exit the course.

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. The ATTIC maintains student academic enrichment as its primary mission and students should expect to work to improve their grammar and mechanics.

PLAGIARISM

Plagiarism is the intentional or unintentional representation of another person's ideas or writing as one's own, including any materials taken from 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.

FINAL EXAMINATION

The final examination will be an impromptu essay to be written in two hours and given during exam week (see Registration Bulletin for scheduled times and dates).

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 ensure that such accommodations are implemented in a timely fashion.
CLASS ATTENDANCE AND PARTICIPATION
Attendance is mandatory. Every absence after five absences may result in a full letter grade deduction from your final grade. To facilitate the start of class on time, class attendance will be taken via roll call at the beginning of each class. If you come into class after roll call, you will be counted absent for that day unless you see me at the end of that class meeting. Class participation is encouraged and will help facilitate learning. Attendance and participation will impact your course grade.
Honor Code
As a member of the Southern Polytechnic State University community of scholars, I understand that my actions are not only a reflection on myself, but also a reflection on the University and the larger body of scholars of which it is a part. Acting unethically, no matter how minor the offense, will be detrimental to my academic progress and self-image. It will also adversely affect all students, faculty, staff, the reputation of this University, and the value of the degrees it awards. Whether on campus or online, I understand that it is not only my personal responsibility, but also a duty to the entire SPSU community that I act in a manner consistent with the highest level of academic integrity. Therefore, I promise that as a member of the Southern Polytechnic State University community, I will not participate in any form of academic misconduct. I also understand that it is my responsibility to hold others to these same standards by addressing actions that deviate from the University-wide commitment to working, living, and learning in an environment conducive to a quality education. Thus, I affirm and adopt this honor code of Southern Polytechnic State University.

Adopted by the Student Government Association: August 24, 2010
Adopted by the SPSU Faculty: October 28, 2010
ASSIGNMENTS

All writing assignments must be submitted word processed, with standard type size and margins. All drafts of essays must be attached to the final revised essays that are submitted for grades. For each day (including weekend days) an assignment is late, it will be graded down one grade step (for example, a “B” paper that is two days late becomes a “C+”).
CELL PHONES
Use of these devices in the classroom is prohibited.

GRADING
Project assignments will receive letter grades with the following equivalents. Final grades will appear as letter grades (A, B, C, D, or F).

GRADING

(Letter and number equivalent)

A 90-100

B 80-89

C 70-79

D 60-69

F Below 60

CLASS ASSIGNMENTS AND GRADE PERCENTAGE
Each student must submit graded assignments (including all drafts of materials) and class participation and attendance will influence final grade.
	Writing Project #1: Narration
	15%

	Writing Project #2: Description
	15%

	Writing Project #3: Argumentation
	15%

	Writing Project #4: Comparison and Contrast
	15%

	Writing Portfolio
	20%

	Final Exam
	10%

	Class Participation, Journal & Attendance
	10%

	TOTAL
	100%

TENTATIVE COURSE SCHEDULE & DAILY ASSIGNMENTS
August 16

First Day of Classes/Class Introductions
WEEK # 1

August 21
Diagnostic Essay

Assignments:

Read: Patterns C 2 Invention, C 3 Arrangements
Bring an info storage device to next class
August 23
Discussion – Invention & Arrangement
Assignments:
Read: Patterns C 4 Drafting and Revising, C 6 Narration
WEEK # 2
August 28
Discussion –Writing Narration;
Topic Development – Using the Sketching Technique

Assignments:

Writing Assignment #1: Narration Essay
August 30
Discussion – Drafting and Revising
WEEK # 3
September 4
Peer Response Process – How it works and what’s in it for you
Assignments:

Bring three copies of your Narration Essay draft to the next class
September 6
Peer Response Workshop (Narration Essay)
Assignments:
Read: Patterns C 7 Description
WEEK # 4
September 11
Discussion – Writing Description; Creating a Dominant Impression –

Purpose Statement; Topic Development – Choosing an Interesting Subject
Assignments:

DUE: Writing Assignment #1: Narration Essay
Writing Assignment #2: Description Essay
September 13
Description Essay - Name/Time of Interview Due; Paragraph
Description of Top Candidate; Compose Interview Questions
WEEK # 5
September 18
Student Conferences
Assignments:

Bring three copies of your Description Essay draft to next class

September 20
Peer Response Workshop (Description Essay)
Assignments:
Read: Patterns C 14 Argumentation; Appendix – Using Research

in Your Writing p. 753
WEEK # 6
September 25
Discussion – Writing Argumentation; Planning an Effective

Argument; Recognizing Fallacies
Writing Assignment #3: Argumentation Essay

DUE: Writing Assignment #2: Description Essay
September 27
Argumentation Topic Due; Thesis – Antithesis;
Maintaining a Reasonable Tone;
9 Step Process to research for your essay
WEEK # 7
October 2
Argumentation Case Study – Reading Images;
Debating the Issues – Class Debate
Assignments:

Bring four copies of your Argumentation Essay to the next class
October 4
Peer Response Workshop (Argumentation Essay)
WEEK # 8
October 9
Student Conferences
October 11
Student Conferences
Assignments:
Read: Patterns C 11 Comparison and Contrast
WEEK # 9
October 16
Discussion – Writing Comparison and Contrast;

Establishing the Basis for Comparison
Assignments:
DUE: Writing Assignment #3: Argumentation Essay

Writing Assignment #4: Comparison and Contrast Essay
October 18
Comparison/Contrast Topic Due; Presenting Information subject-by-
Subject or point-by-point; Online Research and Development of Topic
WEEK # 10
October 23
Comparison and Contrast continued; Online Research;
Finalize draft for Peer Workshop

Assignments:

Bring four copies of your Comparison and Contrast Essay draft to the next class
October 25
Peer Response Workshop (Comparison and Contrast Essay)
WEEK # 11
October 30
Student Conferences
November 1
Student Conferences

WEEK # 12
November 6
Discussion – Writing Portfolio – Reflective Letter, Case Study,
Commentary on Peer Workshop process, and Revision process

for Essays

Assignments:
DUE: Writing Assignment #4: Comparison and Contrast Essay

Writing Assignment #5: Writing Portfolio

November 8
Independent Work on Writing Portfolio
WEEK # 13
November 13
Peer Response Workshop (Writing Portfolio)
November 15
Student Conferences
WEEK # 14
November 20
Student Conferences
November 22
Holiday

WEEK # 15

November 27

Discussion of /Preparation for Final Exam

DUE: Writing Assignment #5: Writing Portfolio
November 29
Semester Wrap-Up

FINAL EXAM
TBD Per University Schedule
C. Shinall

ENG 1101 T/TH

2

