English 2030-051 Experience of Literature Spring 2010 Sat 9:00 a.m.-12:00 p.m.

Instructor: Clifton Kaiser Office hours: after class and by e-mail

E-mail: ckaiser@mtsu.edu
Web site: http://mtsuenglish.homestead.com/
Required Materials:
1. The Bedford Introduction to Literature, 8th edition by Michael Meyer (2007)

ISBN-10: 0312452829 or ISBN-13: 978-0312452827
Recommended Materials:
1. Hodges' Harbrace Handbook, 16th edition (or a similar, up-to-date English handbook)

Course Objectives:

1. To read and analyze texts from the genres of short fiction, drama, and poetry.

2. To develop your own interpretations of the texts and present your view in a clear and eloquent manner—both written and spoken.

3. To achieve an appreciation for the place of literature and art in our world.

4. To give proper credit for all outside information you use.

Extensive course goals are outlined in the Standards as posted on the MTSU English Department's web site. Go to http://www.mtsu.edu/english/forstudents/index.shtml and click the link in the middle, under the "Writing Resources" section, to "Freshman & Sophomore Standards (Word format)." View, save, or print the Word document. Please read it. (You can skip the part about ENGL 1010 and 1020.)

Prerequisites: English 1010 and 1020.

Grades:
Exams:
The exams will consist of essay questions and may additionally have other exercises such as multiple-choice questions, matching questions, short-answer questions, and so on. Any of the assigned reading and any of the content of our class discussions is fair game for the exams—this includes literary terminology and readings that were assigned but not discussed in class.

The final exam, which occurs during final exam week, cannot be made up. The mid-term exam can be made up under two conditions:

1. You must complete the make-up exam by the start of the next class meeting (you have one week maximum).

2. You understand that I will substitute an alternative exam assignment that will consist entirely of essay questions that may be different from those on the exam that was missed.

Essays:

All essays must be typed, double-spaced, and in 10- or 12-point font with no approximately 1½" side margins. MLA format is required.

Late essays will be accepted under two conditions:

1. You submit the essay by the start of the next class meeting (you have one week maximum) or else a grade of zero will result.

2. You understand that you will be penalized 20% on the essay.
Do not submit any work from an essay that you have written for another class or this class if you have previously attempted to take it.

All of your essays must be about the assigned readings. If you write about a reading that was not assigned, then I will not accept your essay; you will need to write a new one and it will be considered late.

Class Participation:

Class participation is a broad category that consists of the following:

1. Participation in class discussions

2. Thoughtful responses to in-class individual exercises and written homework

3. Contribution to in-class group exercises

Your level of class participation will almost certainly be a reflection of how much of the assigned reading you have done. In other words, if you haven't read the homework assignment, you will find it extremely difficult to contribute to class discussions and in-class exercises. After a few classes into the semester, I will begin to see your level of participation, and you may ask me for a rough estimate of your participation grade at any time.

At the end of the semester, I will assign 0-5 points based on your level of participation. It might be helpful to think of each point as matching up with a letter grade A-F. A participation level of 5 means that you came to class, paid attention, completed in-class writing exercises with thoughtfulness, and—on almost every day—contributed meaningfully to the class discussion. In other words, it is A-level participation. A participation level of 3 means your participation was average or C-level—in a couple of class meetings, you may have been quiet or may have offered weak responses on in-class writing, but you also had contributed meaningfully on many days. A participation level of 1 corresponds to the F-level; you rarely showed up, or when you did you slept in class, and could not adequately respond to written assignments.
In-class writing exercises can cover any of the assigned readings for that week’s meeting. It includes any literary terms from the reading.

A note about cell phones: At minimum, I expect them to be in "silent" mode. Better yet, they should be turned off. A ringing cell phone disrupts the class in the same way that talking too loudly, snoring, and interrupting other speakers does. Text messaging and checking your caller ID in class is also disruptive and inconsiderate. Cell phone disruptions will have a negative impact on your participation. Under no circumstances are you to make or answer a call during class time. If you must answer a phone call, you must leave the classroom to take the call, you must not return to the classroom for the rest of that period, and you will be counted as absent on the attendance sheet.

Attendance:

· Total attendance points = 10. You begin the semester with all 10 points.

· To take attendance, I will pass around a sign-in sheet. It is your responsibility to sign it, and I will use it as an attendance record.

· I will take attendance twice each class—once at the beginning and a second time about half-way through the class when we return from a break. That means that each class meeting consists of two class periods. If you miss an entire meeting, then you acquire two absences. If you miss half of the meeting, then you acquire one absence.

· Each absence will cost you 1 point. Once you exhaust all 10 points, I won't take away any more, but you should keep in mind that when you miss class, you are likely to miss an important class discussion or some sort of due date. Therefore, absences are very costly.

· There is no distinction between excused and unexcused absences (except in the case of official MTSU business, in which case you should inform me ahead of time).

· I do not accept doctor's notes except in the case of extreme illness. A cold is not an extreme illness.

· For every two times that you are late to class or leave early, you will acquire an absence.

· I strongly recommend that you do not use up all of your absences early in the semester.

· Attendance is a critical component to the course. Even though I strongly encourage the use of e-mail for this course, the course is not an online or correspondence course. Phone or e-mail communication is not a substitute for physical presence and mental alertness.

· If you are a late-add to my course, I will not count off for the days you miss before you appear on the roster. In other words, if your name is on the course roster on the day of class, you are enrolled and will be considered absent if you do not come to that class. Students who add late will be responsible for any missed work; you do not get out of doing any of the assignments.

Presentations:

Each student will be required to make one 5-10 minute oral presentation in-class during the semester. You will have some liberty in choosing a topic, and I will provide you with guidelines in a separate handout.

Academic Dishonesty:

Any student who engages in plagiarism, cheating, or other forms of academic dishonesty will receive an “F” for the course. In addition, the Office of Judicial Affairs may call for further action. The MTSU Student Handbook clarifies that "academic misconduct is defined as 'plagiarism, cheating, fabrication, or facilitating any such act.'"

I am fully aware of essays that are available on the Internet. Do not copy these essays and turn them in as your own work. Do not copy them, change a few words, and then turn them in as your own. You may be required to use outside source material for some of the essays in this class. To avoid plagiarizing, be sure you properly attribute all information that is not your own.

Cheating on any exam will result in a grade of "F" for the course.

Warning:

This course requires a lot of reading combined with a variety of in-class exercises. You can get behind very easily if you do not exercise self-discipline. It's not that I want to scare you off, but rather I would like you to know what to expect.

Contacting Me:

The fastest way to contact me with a question is by e-mail. I should be able to respond within 36 hours by e-mail. Otherwise I will respond in person in our next scheduled class.

Technology Requirements:

You will be required to use e-mail, the Internet, the MTSU James E. Walker library's web site, and my own course web site in this course. You may be required to submit essays and assignments by e-mail as an attached file.

MTSU provides all the technology you need to complete this requirement; the computer labs and library have computers, Microsoft Office programs, and printers. MTSU gives every student an e-mail account automatically. Any other computer access/computer resources you have (at home, in the residence hall, etc.) are an added benefit for you, but they are not absolutely necessary.

If you have limited computer skills, you will need to learn them quickly for this course. The MTSU Information Technology Division (ITD) will be of some help. You can visit them here: http://www.mtsu.edu/itd/students_home_itd.shtml . This course is not a computer-learning course although you will likely learn some computer skills along the way. I cannot devote class time to troubleshooting computer troubles. The ITD has a 24/7 Help Desk, which you can learn about here: http://www.mtsu.edu/itdcommunications/helpdesk/index.shtml , or call at here: Phone: (615) 898-5345.

If you cannot meet this requirement, I strongly urge you to consider another section of this course.

University Writing Center:
The University Writing Center is a free service for all MTSU students. They exist to help you with your writing skills. You must set up an appointment and ask for help with a specific topic, such as "comma splices" or "how to construct a thesis statement." They do not proofread or edit your essays. They are located in Peck Hall room 325, and their contact information is: uwcenter@mtsu.edu or 615-904-8237 and 615-494-8616. Here is their web site: http://www.mtsu.edu/uwc/
A note on subject matter:

During the semester, we may discuss controversial issues and encounter some adult language and adult content in the reading. If you feel that this may be offensive, please consider another course. All adult subject matter will be dealt with tactfully and respectfully.

Gratuitous vulgarity is neither appreciated nor welcomed in this course. I reserve the right to ask students to stop such language or behavior as well as the right to ask such a student to leave the classroom.

Cancelled Classes:

The basic rule of thumb is: If MTSU is open and you don't hear from me, then assume we will have class.

In the event of inclement weather, please consult the following sources:

· The local t.v. or radio news reports. If MTSU closes or delays opening past our scheduled class time, then we will not have class.

· My web site. Technology permitting, I will try to post a message on my homepage approximately 2 hours before the start time for our class if class is cancelled.
· Your e-mail. If I have trouble posting a message on my web site, or if I have time, I will try to send an e-mail message to the class if class is cancelled.

Although I will make every effort to alert you, please understand that on rare occasions, I may not be able to communicate that class is cancelled.

Reasonable Accommodation for Students with Disabilities:

If you have a disability that may require assistance or accommodation or have questions related to any accommodations for testing, note takers, readers, etc., please speak with me as soon as possible. I may refer you to the Office of Disabled Student Services (898-2783) with questions about such services.

Lottery Scholarships:

If you have a Tennessee Educational Lottery Scholarship, you need to be keenly aware of the rules for keeping it. Please review the requirements here:
http://scholarships.web.mtsu.edu/telsconteligibility.htm
A Final Word:

You are responsible for your own effort in this class. You must decide to come to class, you must decide to participate, you must complete the assignments, and you must write the essays. My job is to help you learn how to write effectively. I will try to make the course interesting, engaging, and even fun at times. Nonetheless, at the end of the semester, I will have to evaluate your performance based on the criteria above. I am well aware that many of you have other jobs to work, scholarships to maintain, and families to care for. However, that does not mean I can alter the way I evaluate your writing and performance.

If you have any problems in your student life here at MTSU, please consult the services available to you at the Student Affairs office in Keathley University Center (KUC) Room 212, phone: 615-898-2440, e-mail: stuaff@mtsu.edu , or web site: http://www.mtsu.edu/~stuaff/

Course Grade

90-100 = A	67-69 = D+

87-89 = B+	64-66 = D

84-86 = B	60-63 = D-

80-83 = B-	0-59 = F

77-79 = C+

74-76 = C

70-73 = C-

Exam 1			15 points

Exam 2			15 points

Essay 1			10 points

Essay 2			15 points

Essay 3			20 points

Class Participation	 5 points

Attendance		10 points

Presentation		10 points

Total 		 100 points

1

