ENGL 1102 – COMPOSITION II - SPECIAL TOPICS
WRITING ABOUT SCIENCE FICTION
Spring 2013
MW
Instructor – Cheryl Shinall

Contact information:

cshinall@spsu.edu
678-915-7236

Office hours:

M /W - 1:00-2:00
T/TH- 12:00-1:00
By appointment

Room J - 344

REQUIRED TEXTS
Lunsford, Andrea A. The Everyday Writer, 4th ED
Roberts, Garyn G.The Prentice Hall Anthology of Science Fiction and Fantasy

To succeed in this course, it is very important that you complete all assigned reading.

REQUIRED MATERIALS
Storage Devices: Bring two computer storage devices (IBM Format) to each class meeting. Materials created in class cannot be saved on the hard-drive space on lab computers, so you can only save your work on a removable storage device (label these with your name and course/section info.).

Printing: Print all homework outside of scheduled class time, since all homework is due in hard copy form before the start of each class period. Save all rough drafts.
COURSE LEARNING OUTCOMES
Learning Outcomes for 1102:

· Demonstrate rhetorical strategies by composing for different audiences, purposes, and contexts.

· Read and respond to various texts from multiple genres for purposes such as interpretation, analysis, synthesis, evaluation, and judgment.

· Use research strategies that include the location, incorporation, and documentation of sources outside the classroom such as library, Internet, interviews, and so on.

· Participate in extemporaneous, in-class writings that ask students to respond to various prompts.
COURSE REQUIREMENTS

To meet course requirements and objectives, students must:

1. Complete at least three essays or a portfolio that demonstrates the use of the critical reading strategies that include interpretation, analysis, synthesis, evaluation, and judgment. The length of these three essays will be at least 500-750 words.

2. Understand and demonstrate the processes of writing including invention, drafting, revision, and editing throughout the semester.

3. Complete a 6-8 page documented research-based paper that includes the processes of invention, source location, 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 writing that need not be graded.

Students must meet additional requirements as established by the instructor, including attendance and tardy policies, participation, homework, and work in the ATTIC.
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 (770-528-7244). The ATTIC maintains student academic enrichment as its primary mission and students should expect to work to improve their grammar and mechanics.

SPSU 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
PLAGIARISM

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

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 770-528-7244 as soon as possible to better insure 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.
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 AND PAGERS
Use of these devices, or other personal electronics, 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:
Summary
	10%

	Writing Project #2:
Interpretation
	15%

	Writing Project #3:
Evaluation
	15%

	Writing Project #4:
Synthesis
	15%

	Research Project
	25%

	Final Exam
	10%

	Class Participation, Quizzes & Attendance
	10%

	TOTAL
	100%

TENTATIVE COURSE SCHEDULE & DAILY ASSIGNMENTS
WEEK # 1

January 7
Course Introduction

Review Syllabus

January 9
Diagnostic Essay
Assignments:

Read:

Prentice Hall Anthology of Science Fiction and Fantasy Introduction p1-3 & History p1127-1135; Ray Bradbury “There Will Come Soft Rains”; Robert Heinlein “The Long Watch”; Arthur C. Clarke “The Sentinel”; Jules Verne “An Express of the Future”
The Everyday Writer (TEW) – Sections 17-a,b,c,g-Avoiding Plagiarism
WEEK # 2
January 14
Discussion of assigned short stories and critical readings; Planning your Research Project; The issue of Plagiarism

Assignments:

Writing Assignment #1: Summary Essay
Read:
Isaac Asimov “Robbie”; Frederic Brown “Arena”; H G Wells “The Star”

TEW – Section 14 a-e – Preparing for a Research Project

January 16
Watch Star Trek Episode “Arena” and Discussion of short story “Arena” and critical readings; Developing a Research Topic;

Assignments:
Read:
TEW – Section 15 a,b,c,d,e - Conducting Research; Section 9 - Peer Reviews

Writing Assignment #5: Research Project
WEEK # 3

January 21

Holiday
January 23
Discussion of assigned short story and critical readings; The Peer Response Workshop Process; Research Project – Evaluating sources such as Books, Reference works, and scholarly articles;
Assignments:

Bring three copies of your Summary Essay draft to the next class

WEEK # 4
January 28
Peer Response Workshop (Summary Essay)
Assignments:
DUE: Proposed Research Project Topic

Read:
Charles Beaumont “The Howling Man”; Katherine Maclean “Pictures Don’t Lie”
TEW – Section 15 d – Internet; Section 16 d – Interpretation
January 30
Watch The Twilight Zone Episode “The Howling Man”; Discussion of “The Howling Man” short story; Researching and evaluating information in online databases and Web sources
DUE: Writing Assignment #1: Summary Essay

Assignments:

Writing Assignment #2: Interpretation Essay

Read:
TEW – Section 17 e,f – Acknowledging Sources; Section 48 – In-text Citations – MLA Documentation

WEEK # 5
February 4
 Watch The Twilight Zone Episode “The Invaders”; Discuss “Pictures Don’t Lie” short story

Research Project - Setting up a bibliography
February 6
Research Project - Citing sources in text flow

DUE: Bibliographies for five sources on your research topic
Assignments:

Bring three copies of your Interpretation Essay draft to next class

WEEK # 6
February 11
Peer Response Workshop (Interpretation Essay)

Assignments:
TEW – Section 17 a,b,c,d – Integrating Text – Quoting, Paraphrasing, Summarizing

February 13
Research Project – Summarizing, Paraphrasing, and Quoting sources

DUE: Writing Assignment #2: Interpretation Essay
Assignments:
Read: Edgar Rice Burroughs “Under The Moons of Mars”; E. E. Doc Smith “Robot Nemesis”

Writing Assignment #3: Evaluation Essay

TEW – 16c – Evaluation

WEEK # 7
February 18
Watch and evaluate the movie version of the assigned stories entitled, Star Wars;
Assignments:

DUE: Bibliographies on five sources for your research topic
February 20
Watch and evaluate the movie version of the assigned stories entitled, Star Wars;
Assignments:
Read: OH – Sect. 43 & 44, Sect. 1c
Bring three copies of your Evaluation Essay to the next class
WEEK # 8
February 25
Discuss assigned short stories, “Under The Moons of Mars”; “Robot Nemesis”

Writing Analysis; Research Project - Citing Internet resources

February 27
Peer Response Workshop (Evaluation Essay)

Setting up a Works Cited Page;

Read: TEW – Section 50 – MLA Works Cited;

Section 51 – Student Essay Sample MLA Style
MARCH 4-8

SPRING BREAK

WEEK # 9
March 11
Synthesizing information from research sources for effective use;

Develop Works Cited page for Research Project
Assignments:
DUE: Writing Assignment #3: Evaluation Essay

Writing Assignment #4: Synthesis Essay

READ: TEW – Section 16e - Synthesis
March 13
Student Conferences
Assignments:
DUE: Typed Works Cited page of at least 15 sources

WEEK # 10
March 18
Student Conferences
Assignments:

DUE: Typed Works Cited page of at least 15 sources

Bring three copies of your Synthesis Essay draft to the next class
March 20
Peer Response Workshop (Synthesis Essay)
WEEK # 11
March 25
Research Project – Assembling your readings; Organizing by ideas, not sources
DUE: Writing Assignment #4: Synthesis Essay

Assignments:
Bring research notes, books, and web articles for research project to next class

March 27
Research Project – Developing summary, paraphrase, and quotation cards
WEEK # 12
April 1
Research Project – Developing summary, paraphrase, and quotation cards;
Organizing research project notes
DUE: 20 completed note cards
Assignments:
Bring all research to next class
Read: TEW – Section 7b and 14 e – Working Thesis for Research Project

April 3
Research Project – Moving from working thesis to final product; Thesis Checklist;

Assignments:
Develop/Refine Thesis

Read: TEW – Section 7 e – Formal Outline for Research Project

WEEK # 13
April 8
Research Project – Organizing and Creating an Outline
DUE: Thesis Statement

Assignments:

Create an Outline of Research Project
April 10
Research Project – Drafting the Research Paper
DUE: Outline of Research Project

Assignments:
Complete draft of Research Project to bring to Student Conferences next week
Read: TEW – Section 18 a,b,c,e,f – Drafting the Research Project

WEEK # 14
April 15
Student Conferences – Research Project
Assignments: DUE: Draft of Research Project (with Works Cited)

April 17
Student Conferences – Research Project
WEEK # 15
April 22
Student Conferences – Research Project

April 24
Discussion of /Preparation for Final Exam

DUE: Writing Assignment #5: Research Project

WEEK # 16
April 29

Semester Wrap-Up

C. Shinall

ENG 1102 MW

1

