6
1

English 2030-026—Experience of Literature

Fall 2009, MW, 4:10-5:35, BAS S332

Dr. Robert C. Petersen

TEXTS AND MATERIALS

Meyer, Michael. The Bedford Introduction to Literature. 8th edition. Boston: Bedford/St.

 Martin’s, 2008.

MTSU English department’s guidelines for sophomore English.

ASSIGNMENTS AND GRADING

English 2030 meets a general studies requirement for students at Middle Tennessee State University. Students must have completed English 1010 and English 1020 or have appropriate transfer credit—six hours of Freshman composition—prior to enrolling in this course. Any student who has not met the prerequisites will be dropped from the class roll by the English department. If you have any questions about your status here, make sure the instructor is aware of them up front. You may discuss transfer questions with Dr. Laura Dubek, the director of Lower Division English; her phone is 898-2579. If you have a transcript, show it to her.

As a general studies requirement for students at Middle Tennessee State University, this course will ask students to (1) develop the critical vocabulary and reading skills necessary for discussion and analysis of poetry, fiction, and drama, and (2) demonstrate mastery of certain basic skills in the area of writing about literary texts. This includes the ability to use MLA documentation style correctly and consistently. It also includes the ability to (3) write essays and exams that are free from basic errors in sentence construction, punctuation, and spelling. Errors of this sort will reduce the grades on these assignments.
There is a lot of material to cover; the two meetings a week format means you will have reading and writing assignments due nearly every class period. Expect plenty of both. This is not a class in which you can put off doing assigned work for a week or so and expect to catch up and do as well as if you had been working steadily.

Students in this course will read fiction, poetry, and drama, with a bias toward things written by contemporary American and world writers, which reflect on significant concerns and problems of the society in which we live. Some assigned reading may have pretty explicit sexual content or use potentially offensive language. If you will find this uncomfortable to deal with, please withdraw from the course. There will be no substitute readings offered. That said, you will not be backed into a corner on quizzes, paper assignments, or the final examination. There will always be choices offered, and it should be possible to avoid any single piece of writing you do not feel comfortable with.

Each student will write (1) a set of FIVE twenty-point quizzes (equal to an examination grade for the course); (2) a five page essay dealing with poetry; (3) a five page essay dealing with drama, and (4) a five page essay dealing with fiction, and (5) a compre-hensive final examination, with a bit of a slant toward the fiction assignments. Each of these—the set of quizzes, the three papers, and the final examination is worth twenty percent (20%) of the course grade.

Each of the essay assignments will begin with assigned topics relating to reading and class discussion; they must be shaped, in consultation with the instructor, to meet the needs of academic readers. Both must be typed (double-spaced) according to the guidelines to be found in the MLA Handbook for Writers of Research Papers (Sixth edition, please.) Please use a conservative 12-point font, and make sure that your sentence construction, punctuation, and spelling would pass muster in the eyes of a freshman composition teacher. Serious mechanical problems in these areas or in the use of MLA documentation will result in failing grades on these paper assignments.

Any student who feels insecure about these expectations should consult with the instructor and make use of the services of the University Writing Center.

Failure to complete all five of the quizzes, all three essay assignments, and the final examination will result in failure in the course. Each student may turn in ONE and only ONE late assignment--quiz, paper, or exam. That piece of late work must come in within a week of the original assignment's due date. It will be penalized TEN POINTS for each class period it is late. A second late assignment will earn the student an "F" for the course.

The course grade will be determined by averaging the grades on the various assignments:

the set of five quizzes, the five page paper on poetry, the five page paper on drama, the five page paper on fiction, and the comprehensive final examination. The grades on quizzes and the exam will be numerical, but the grades on the two papers will need to be converted from letter grades by using the following table:

 A+ 98 B+ 88 C+ 78 D+ 68 F 55 or less

 A 95 B 85 C 75 D 65

 A- 92 B- 82 C- 72 D- 62

You will need an average of 90 points to get an "A," 80 points to get a "B," 70 points to get a "C," and 60 points to get a "D." An average below 60 points is failing. Averages will not be curved or rounded up; there will be NO plus/minus grades assigned in the course.

NOTE: To retain Tennessee Education Lottery Scholarship eligibility, you must earn a cumulative TELS GPA of 2.75 after 24 attempted hours and a cumulative TELS GPA of 3.0 thereafter. A grade of C, D, F, W, or I in this class may negatively

impact TELS eligibility. If you withdraw from this class and it results in an enrollment status of less than full time, you may lose eligibility for your lottery scholarship. For additional lottery scholarship rules, please refer to your Lottery Statement of Understanding form, review lottery scholarship requirements on the web at http://scholarships.web.mtsu.edu/telsconteligibility.com or contact the MTSU financial aid office at 898-2830.

ACADEMIC HONESTY

Students are cautioned to do their own work. Giving or receiving inappropriate help on assignments in this course will be handled as plagiarism, as will be turning in written work that is not original or that is not correctly and adequately documented. At the present time, academic dishonesty at MTSU is treated as a student discipline issue; if an instructor thinks he or she has evidence of inappropriate behavior or plagiarism, the matter will be referred to the Assistant Dean of Student Life for judicial processing.

To that end, note again that all writing for this class must be your own work. (Do not collaborate on quizzes, exams, or other writing assignments unless specifically directed to do so as part of an assignment.) You must use quotation marks and cite sources when using words that are not your own. Even when you use your own words, you must cite the source(s) of ideas or information; and you must provide a complete and accurate MLA style list of works cited. Insufficient paraphrasing and faulty documentation are forms of plagiarism.
Depending on the circumstances, the penalty for academic dishonesty in this class will range from failing the assignment to being forced to withdraw from the course with a failing grade. In all instances, this instructor will first try to discuss the matter with the student(s) involved; after hearing what the student(s) have to say, this instructor will decide on an appropriate action. Usually, such action does include reporting the incident to Judicial Affairs.

For MTSU's discussion of what constituted academic dishonesty, see "Academic Integrity" on that section of the MTSU web page devoted to Judicial Affairs. That is a subsection of the larger heading Student Affairs.

ATTENDANCE

Each student is expected to be present and prepared for all scheduled class meetings. Absences due to university sponsored activities will be excused, but the student must arrange for completion of missed work prior to the date of each absence. (It is the student's responsibility to seek the excused absence and to provide appropriate documentation.) Absences relating to weather emergencies will also be excused, provided that the circumstances conform to standing university policy. (The student should be prepared to provide corroborating information if requested by the instructor.) There are no excused absences for illness, work-related problems, or family emergencies. That said, the university is concerned that influenza will be a problem for the campus population; if you can document a case of flu, it will be possible to get some slack cut on attendance this semester.
Attendance will be taken at the start of every class period; if the classroom door is closed, assume that attendance has been taken already. Students should not arrive late for class or leave before the general dismissal. Tardiness or early departure, no matter the actual amount of time involved, will be counted as half an absence for each instance. (If you have a class before this one, and that is making it hard to get to this class on time, talk to me about it before you are having attendance problems.) Any student with a more than four unexcused absences (and this counts lates and early departures as half absences) will be penalized by having ten (10) points for each absence or five (5) points for each partial absence over FOUR deducted from his or her final average in the course. Deductions can add up fast. Ten points equal a letter grade.

Any student with a verified learning disability should identify himself/herself, provide documentation from MTSU's Student Services Office, and discuss appropriate academic adjustments. Do not make or receive personal telephone calls during class; for reasons of security, however, you are encouraged to register with MTSU’s emergency text mes-saging service. Also put the number of MTSU’s police department—898-2424—in your cell phone. Stow all electronic devices in a purse of backpack for the duration of the class time. Do not bring children, pets, or food into the classroom. You may bring legal beverages to class, but be prepared to clean up any mess you might make.
Students are expected to come to class prepared for class discussion by having done assigned reading, to bring the appropriate text, and to take notes. The quizzes and other assignments given this semester will be connected to class discussion and the information that ends up on the board. The instructor reserves the right to ask students who have not done the assigned reading or do not have the appropriate text with them to take a walk for that particular class period.

OFFICE CONFERENCES

Each student must have at least three conferences during the semester to discuss the two essay assignments and to review completed drafts of papers before they are submitted. Discussion of work at an early stage is more productive than a conversation after it is graded. Nevertheless, if you want to discuss a piece of graded work, you have a right to do so and should make an appointment.

Do not limit your office visits to the minimum. If there are course-related things to talk about, make appointments to discuss them. Use e-mail and the telephone to substitute for face to face conference times when necessary. If a paper draft is to be reviewed in this way, the instructor needs to have received the paper early enough to have reviewed it before talking about it with you.
OFFICE--Peck Hall 339

OFFICE HOURS—MWF, 8:00-9:00, 12:00-3:00; T, 9:00-3:00, and at other times by appointment. Note that there are no office hours scheduled on Thursdays this term, but the instructor may make appointments for those days.

TELEPHONE: 898-2589 (PH 339 with voice mail option) and 898-5098 (FAX). Do not call the English department's secretaries to ask questions or to leave messages. The instructor will check voice mail at roughly 9:00 a.m. and at 3:00 p.m. MTWF Voice mail will NOT be checked on Thursdays or over weekends.

E-MAIL: rpeterse@mtsu.edu. This will also be checked MTWF at roughly 8:00 a.m. and 3:00 p.m. E-mail MAY OR MAY NOT be checked on Thursdays or over weekends. If the issue does not need to be dealt with right then, there may be a delay in getting back to you. If you want to make sure the message has come through, request an electronic receipt for the original message. Do not ask for an e-mail acknowledgement for the original message.

If you are turning in a quiz or other document as an attachment to an e-mail, also copy and paste that material into the message box itself. The MTSU server deletes any attachments it thinks are suspicious, and materials in unfamiliar word processing formats are often not delivered. Even then, if your software is more sophisticated than that on the MTSU machines, it may not be possible to open documents which do get through. Just copy and paste, please!

English 2030-026—Introduction to Literature

Fall 2009, MW, 4:10-5:35, BAS S332

Dr. Robert C. Petersen

SCHEDULE OF ASSIGNMENTS

Successful completion of the course requires careful time management. It also requires that assignments be done on time. Only one homework assignment, examination, or essay will be accepted late. It must be completed and submitted

no more than a week after its due date, and it will be penalized ten points for each class day it is late. A second piece of late work means a grade of F will be assigned for the course.

All work is due at the beginning of the class for which it is assigned. That means that Quiz 1, for example, is due at 4:10 p.m. on Monday, September 14; and the expectation is that you have also read the material that has been assigned for that day.

Monday, August 31—Introduction to the course. Review of course requirements

 and syllabus. Introduction to the poetry unit.

Wednesday, September 2—Meyer, Bedford, 1-7, 769-819. DEPARTMENTAL

 GUIDELINES.

Monday, September 7—LABOR DAY HOLIDAY.

Wednesday, September 9—Meyer, Bedford, 820-828, 829-839, 872-879, and

 898-908. ESSAY 1 assigned.

Friday, September 11—Deadline for dropping a course without a grade.

Monday, September 14--Meyer, Bedford, 922-928, 949-955, 958-964, and 980-986.

 QUIZ 1 due.

Wednesday, September 16--Meyer, Bedford, 1056-1066, 1191-1218, 2079-2086.

 Workshop on Essay 1 assignment. In preparation for that workshop, skim

 Meyer, 2113-2131.

Monday, September 21—Catch-up discussion of the poetry unit. QUIZ 2 due.

Wednesday, September 23—NO CLASS MEETING. EACH STUDENT SHOULD

 SCHEDULE A CONFERENCE OVER A DRAFT OF ESSAY 1.

Monday, September 28—Meyer, Bedford, 1365-1378, 1383-1390. ESSAY 1 due.

English 2030-026—Introduction to Literature

Fall 2009, MW, 4:10-5:35, BAS S332

Dr. Robert C. Petersen

THIRD SCHEDULE OF ASSIGNMENTS

Successful completion of the course requires careful time management. It also requires that assignments be done on time. Only one homework assignment, examination, or essay will be accepted late. It must be completed and submitted

no more than a week after its due date, and it will be penalized ten points for each class day it is late. A second piece of late work means a grade of F will be assigned for the course.

All work is due at the beginning of the class for which it is assigned. That means that Quiz 5, for example, is due at 4:10 p.m. on Wednesday, November 11; and the expectation is that you have also read the material that has been assigned for that day.

Monday, October 19—MTSU FALL BREAK.

Wednesday, October 21—Meyer, Bedford, 2024-2075. QUIZ 4 DUE.

Monday, October 26—NO CLASS MEETING. EACH STUDENT SHOULD

 SCHEDULE A CONFERENCE OVER A DRAFT OF ESSAY 1 EITHER

 MONDAY, OCTOBER 26 OR TUESDAY, OCTOBER 27. FAILURE TO

 SHOW FOR THE CONFERENCE WILL BE AN ABSENCE FOR OCTOBER 26.

Wednesday, October 28—Catch up discussion of the Wilson play.

Monday, November 2—Wrap up discussion of the drama unit. ESSAY 2 DUE.

Wednesday, November 4—Meyer, Bedford, 13-19, 23-46, 67-76. ESSAY 3

 ASSIGNED. QUIZ 5 ASSIGNED.

Monday, November 9—Meyer, Bedford, 77-83, 84-94, 123-128.

Wednesday, November 11—Meyer, Bedford, 130-143, 182-184, and 184-191.

Monday, November 16—Meyer, Bedford, 218-223, 223-234, 270-273, and

 273-282. QUIZ 5 DUE.

Wednesday, November 18—Meyer, Bedford, 304-307, 339-345, and 349-356.

Monday, November 23—Meyer, Bedford, 438-444, 445-456, and 485-494.

Wednesday, November 25—NO CLASS MEETING. EACH STUDENT MUST

 SCHEDULE AN APPOINTMENT EITHER TUESDAY, NOVEMBER 22 OR

 WEDNESDAY NOVEMBER 25 TO DISCUSS A ROUGH DRAFT OF ESSAY

 3. FAILURE TO HAVE AN APPOINTMENT WILL BE AN ABSENCE FOR

 NOVEMBER 25. FAILURE TO HAVE A COMPLETE DRAFT WILL COST

 A LETTER GRADE DEDUCTION FROM THE PAPER GRADE.

Monday, November 30—Meyer, Bedford, 456-470.

Wednesday, December 2—Meyer, Bedford, 470-484. ESSAY 3 DUE.

Monday, December 7—FINAL EXAM DISTRIBUTED AND DISCUSSED.

Wednesday, December 9—FINAL EXAM REVIEW SESSION.

Monday, December 14—FINAL EXAMINATION, 3:30-5:30.

Students who want exams returned need to provided self-addressed envelopes with sufficient postage. If after final grades are posted, you have questions about your course grade, you must make an appointment to talk. The instructor does not discuss grades on the telephone or by e-mail.

