ENC 1101: College Composition

Santa Fe College, Spring 2011

Section .035

T&Th 9:30-10:45 a.m., Room A-205

Instructor: David Case

Mailing Address: 3000 NW 83rd Street, Gainesville, FL 32606

Office phone: (352) 395-5995
Voice mail extension: 6386

E-Mail: david.case@sfcollege.edu
Office Hours: M W 12:00-1:30, T Th 11:30-12:30 Office: A-207h

Final Examination: April 26, 10:30 a.m.-12:30 p.m.

Course Information:

The goal of College Composition is fluency in standard written English. The course is designed to strengthen reading and analytic skills while it teaches clear and effective written communication. The course will focus on careful reading and analysis, the writing process, essay organization, paragraph development, and basic writing strategies—including performing these tasks under time constraints. Because of its fundamental nature, College Composition is a requirement for all A.A. and many A.S. students.

Minimum Course Outcomes:

1.
Students will be able to follow instructions and to understand essay prompts.

2.
Students will write essays substantially free of major errors in standard written English.

3.
Students will be able to use supporting details in an essay.

4.
Students will be competent in structuring essays and developing paragraphs.

5.
Students will format their essays according to MLA rules.

6.
Students will be able to incorporate and document information from two or more distinct sources into an essay with an analytical or argumentative purpose.

7.
Students will learn that the process of writing requires close reading, note-taking, and working with drafts in order to shape an impressive essay.

Attendance Policy:

To receive credit for this course, you must be here. Because the exchange of ideas

between students and the regular feedback from the instructor are crucial to learning the

skills taught in this course, students will not meet minimal course requirements (i.e., pass

the class) if they do not attend regularly. With that in mind, the English department

requires that you will attend at least 85% of the class meetings for this course; in other words, you may miss only four classes. I will take roll daily at the beginning of class, not five minutes later. Two late arrivals (or two early departures) will count as an absence. Any student who misses more than the allowed percentage of class time will automatically fail the course. You must be a good student, not just a competent writer.

Required Texts:

The Bedford Reader, Tenth Edition, Kennedy, Kennedy, and Aaron

The Bedford Handbook, Seventh Edition, Hacker

Grades:

Course grades will be based on the following elements:

The average of formal essays (in and out of class) = 70 percent

Reading quizzes = 10 percent

Constructive and informed class participation = 10 percent

Final Exam = 10 percent

Gordon Rule:

Written assignments in this course fulfill the Gordon Rule writing requirement. In

addition to a satisfactory evaluation of this work on content, the student is expected to

demonstrate competence in English composition and grammar. A course grade of D will allow the course to count as an elective, but neither Gordon Rule nor General

Education credit will be given.

Plagiarism/Cheating

Obviously, the work you submit in all of your courses should be your own. Copying from outside sources (especially from unreliable web sites like Wikipedia) is academically dishonest and will result in the failure of that assignment; if you quote outside of quotation marks or do not provide in-text referral to the source, I will fail your essay. Any use of Wikipedia in your essays, even when documented, will cause me to take a full letter off your grade. See the Student Conduct Code at http://admin.sfc.edu/%7ERULES/07_23studentconductcode.pdf . Use common sense: if you use someone else’s words, put them in quotation marks and say whose words they are and which book, article, or e-mail message they come from, as in the following sentence:

Nietzsche's remark that “there is no 'being' behind doing” and that “the doer is merely a fiction added to the deed” comes in On the Genealogy of Morals, essay 1, section 13.

We will be using turnitin.com for out-of-class essays to make plagiarism more difficult.

Disability Notification:

If you are a student with a disability: In compliance with Santa Fe College policy and equal access laws, I am available to discuss appropriate academic accommodations that you may require as a student with a disability. Requests for academic accommodations need to be made during the first week of the semester (except under unusual circumstances) so that arrangements can be made. You must be registered with Disabilities Resource Center (DRC) in S-112 for disability verification and determination of reasonable academic accommodations.

Discrimination/Harassment Policy:

Santa Fe prohibits any form of discrimination or sexual harassment among students, faculty, and staff. For further information refer to the SFC Human Resources Policies Web site at http://admin.sfcc.edu/~humresourc/handbooks/facbk/Policies.htm.

Withdrawal: If you wish to withdraw from the class and receive a refund, you should do so in the first week of class. If you miss more than the allowed time for absences but do not officially withdraw, you will receive a D or F for the term.

Extra Help:

I am always your best source for answers to questions about the principles of good writing, the wording of essay prompts, grades on particular assignments, and overall progress in the class. If you cannot meet me during my regular office hours, please leave a voice mail or e-mail message. If you are having trouble keeping up with the course material, or if you simply don’t understand it, please see me. Don't wait until the last few weeks of the term to ask for help. If you do your work poorly, I will require that you meet with me at least once. Do not, however, decide in advance that you “cannot understand” anything: before asking for help, reread the passage or prompt and think about it—in a quiet place—and use a dictionary.

Writing Lab:

At some point during the term, I may require you to do work in the Writing Lab (G-06) or the ESL Composition Lab (I-01). Of course, I encourage you to use these free college services even if I don’t specifically assign you to attend. You may also visit the Reading and Critical Thinking Lab, G-036, 395-5246. I will provide more web addresses for exercises in a class handout. Don't just say you attended: I get reports of each visit.

On Being a Student:

Enrolling in a college course does not make you a student. A student, obviously, is someone who studies and who is willing and prepared to learn. A student does the reading assignments carefully and comes to class with her/his reader and handbook, with the correct pages marked for class, prepared to discuss the material. Good students also take notes about major points made in class discussion and copy into a notebook what the instructor has written on the blackboard. Please have a blue examination booklet and a pen ready in each class for in-class writing. Good students also follow the news and bring up relevant examples from it in class discussion; following non-fluff news will also improve your performance on the final examination.

Schedule of Assignments

This schedule may change and is not a complete listing of assignments. You need to keep up with what we've covered in class in order to know what to prepare for the following class. Students will be required to complete additional informal writing assignments in class or as homework. Reading assignments below refer to the following texts:

BH = The Bedford Handbook, Seventh Edition

BR = The Bedford Reader, Tenth Edition

Week 1

January 6 – Introduction. Review of course outline and other handouts. In-class writing.

Week 2

January 11 - Structure of the standard college essay. “Reading Critically” BR, pages 9-26, including Mairs’s “Disability.” Read all drafts of Rosie Anaya's response to “Disability,” pages 40-49.

January 13 – Amy Tan, “Fish Cheeks,” BR 99-100, and Harold Taw, “Finding Prosperity by Feeding Monkeys,” BR 110-111. BH section 4 (“Building effective paragraphs”).

Week 3

January 18 – BH, section 21 (subject-verb agreement). “Neat People vs. Sloppy People,” BR 233-238.

January 20 – In-class essay (500 words) responding to Jessica Cohen's “Grade A: The Market for a Yale Woman's Eggs,” BR 114-122.

Week 4

January 25 – Description, BR 137-145, followed by “Shooting Dad,” 154-163, and “Orange Crush,” 164-169.

January 27 – BR: “Black Men and Public Space,” 208-214. BH section 56: MLA Papers.

Week 5

February 1 – BH, “Appropriate Language,” section 17. BR: “We Are Free to Be You, Me, Stupid, and Dead,” 215-220.

February 3 – BR: Barry, “Batting Clean-Up and Striking Out,” 239-244. BH, sections 19 and 20.

Week 6

February 8 – BR: Fatema Mernissi, “Size 6,” 252-259. BH section 21, (Subject/Verb Agreement).

February 10 – Mernissi, continued. BR: Mitford, “Behind the Formaldehyde Curtain,” 308-318.

Week 7

February 15 – BR: Daniel Orozco, “Orientation,” 319-325. BH section 22.

February 17 – BR: Brady, “I Want a Wife,” 340-344. Tannen, “But What Do You Mean?”

Week 8

February 22 – BH sections 47 and 48. BR: Luc Sante, “What Secrets Tell,” 401-407. Ericsson, “The Ways We Lie,” 408-417.

February 24 –Adams, “Be Cool to the Pizza Dude.” In-class writing.

Week 9

March 1 – Problems of definition: Naylor, BR 488-493, and Leong, BR 494.

March 3 – Argument and Persuasion: BR 517-532.

March 6-11: Spring Break. Don't come to school!

Week 10

March 15 – Discussion of argument continued: the logical fallacies.

Williams and Wurster, 539-547

March 17 – Pollit and Colson: BR 548-557.

Week 11

March 22 – Adnan R. Khan, “Close Encounters with U.S. Immigration, 558-562; Chavez, “Everything Isn't [sic] Racial Profiling,” 563-566.

March 24 – Sandra Cisneros, “Only Daughter,” 584-590. Out-of class essay due.

Week 12

March 29 – Ehrenreich, “The Roots of War,” 598-603.

March 31 – MLK: “I Have a Dream,” 614-619.

Week 13

April 5 – In-class essay: practice for final exam (handout).

April 7 – Research paper assigned. BH., section 57: “MLA Documentation.”

Week 14

April 12 – Preparation for final exam continued. Out-of-class essay due.

April 14 – Irony and Sarcasm. Edward Said. “Clashing Civilizations?”BR 665-669.

Week 15

April 19 – Jonathan Swift, “A Modest Proposal.” BR 670-678.

April 21 – Preparation, continued (third handout).

April 28 – Final Examination: 8:00 a.m.-9:15 a.m., Room A-205

Fragments of Advice for Writers

Writing Is an Unnatural Act – Title of a once-popular writing textbook

“All good writers write shitty first drafts. This is how they end up with good second drafts and terrific third drafts.”—Anne Lamott

“If you want to write, read. Pay attention not just to what the writer says but to how the writer says it.”—Rick Bragg

“From 1929-1933, I lived almost continuously in Berlin, with only occasional visits to other parts of Germany and to England. Already, during that time, I had made up my mind that I would one day write about the people I’d met and the experiences I was having. So I kept a detailed diary, which in due course provided raw material for all my Berlin stories.”—Christopher Isherwood

“You just go on your nerve. If somebody is chasing you down the street with a knife, you just run, you don’t turn around and yell, ‘Give it up! I was a track star for Minneola Prep!’”—Frank O’Hara

“At this point in time instead of now; on account of the fact that instead of because: this prescription will induce a coma from which a reader rarely awakens.”

—Tristan Klingsor

“Bureaucracy and advertising: let these be your special study. They are everywhere the greatest enemies of human communication.”—E.M. Forster

“I see but one rule: to be clear.” – Stendhal (a.k.a. Henri Beyle)

“Look for the clutter in your writing and prune it ruthlessly. Re-examine every sentence that you put on paper. Is there anything pompous or pretentious or faddish? Simplify. Simplify.” –William Zensser

“The most essential gift for a good writer is a built-in, shock-proof, shit detector. This is the writer's radar and all great writers have had it.”—Ernest Hemingway

“This letter is longer than usual because I lacked the time to make it shorter.”

—Blaise Pascal

“Do you know American television? It is like all the finest food in the world put into a bucket and stirred with a stick.” – Zadie Smith, The Autograph Man

“Remember that ‘et cetera’ usually means ‘I want this list to be longer, but I can’t think of anything else to put in it.’”—Paul Roberts, from “How to Say Nothing in Five-Hundred Words”

ENC1101, Spring 2011

Observations from reading earlier 1101 essays

1. Avoid “you” as a substitute for “people,” “someone, “ “everybody,” or “I.” The writer seems to be ordering the reader around, or even shouting.

2. Avoid text-messaging lingo: don’t replace “I am” (or “I’m”) with “im”; don’t replace “you” with “u” or “are” with “r.”

3. Learn to distinguish between “there,” “their,” and “they’re.”

4. Offer as much detail and description as you can as support for arguments.

5. Write more legibly. Make your characters (individual letters) look as much like those on this page as possible, and be sure to distinguish between upper- (K,H,W,I) and lower-case (k,h,w,i). When writing for me, always use a pen.

6. Don’t use “like” when “that” sounds better, e.g., “I felt that [not like] I had been treated unfairly.”

7. Remember that “a lot” is two words; don’t write threw or thru when you mean through.

8. Don’t use uncertain or exaggerated statistics: if a number is suspiciously round (50%, 90%), be even warier of using it.

9. Don’t confuse the possessive pronoun its with the noun-verb it’s.

10. “Oftentimes” means “often”; “on rare occasions” means “rarely.”

11. Avoid “in my very own personal opinion” or “to me”: if you write it, I will assume that the statement is your opinion (unless you put quotation marks around it).

12. Put the titles of books and book-length poems and the names of newspapers and magazines in italics (or underline). Short stories, poems, television programs, and movie titles take quotation marks—but ask a future teacher which she or he prefers for movies and TV shows.

13. Don't start at an unreal level of generalization, e.g., “Throughout history, man has searched for....”, “Since the beginning of time...”

14. Similarly, don't refer to dates or eras in the past by vague phrases like “Back in the day..” or “Back then...”

15. Remember that an essay should not be overtly moralizing. Avoid formulaic endings like “This experience taught me an important lesson in....”

