

Course Syllabus

ENGL1301-Composition I

Revision Date: 1-20-16

Catalog Description: Intensive study of and practice in writing processes, from invention and researching to drafting, revising, and editing, both individually and collaboratively. Emphasis on effective rhetorical choices, including audience, purpose, arrangement, and style. Focus on writing the academic essay as a vehicle for learning, communicating, and critical analysis.

Note: ENGL 1301 is now a pre-requisite for all 2000-level literature courses. This change was a result of recommendations by the English faculty group for the 2011 Learning Objectives project

Lecture hours = 3, Lab hours = 0

Prerequisites: TSIP reading and writing completed

Semester Credit Hours: 3

Lecture Hours per Week: 3

Lab Hours per Week: 0

Contact Hours per Semester: 48

State Approval Code: 23.1301.5112

Core Components and Related College Student Learning Outcomes

This course counts as part of the academic requirements of the Panola College Core Curriculum and an Associate of Arts or Associate of Science degree. ☒ Yes ☐ No: If no, skip to Instructional Goals.

The items below marked with an X reflect the state-mandated outcomes for this course **IF this is a CORE course:**

- ☒ Critical Thinking Skills – to include creative thinking, innovation, inquiry and analysis, evaluation and syntheses of information
 - ☒ CT1: Generate and communicate ideas by combining, changing, or reapplying existing information
 - ☐ CT2: Gather and assess information relevant to a question
 - ☐ CT3: Analyze, evaluate, and synthesize information
- ☒ Communication Skills – to include effective development, interpretation, and expression of ideas through written, oral, and visual communication
 - ☒ CS1: Develop, interpret, and express ideas through written communication
 - ☐ CS2: Develop, interpret, and express ideas through oral communication
 - ☐ CS3: Develop, interpret, and express ideas through visual communication
- ☐ Empirical and Quantitative Skills – to include the manipulation and analysis of numerical data or observable facts resulting in informed conclusions
 - ☐ EQS1: Manipulate and analyze numerical data and arrive at an informed conclusion
 - ☐ EQS2: Manipulate and analyze observable facts and arrive at an informed conclusion

- ☒ Teamwork – to include the ability to consider different points of view and to work effectively with others to support a shared purpose or goal
 - ☒ TW1: Integrate different viewpoints as a member of a team
 - ☒ TW2: Work with others to support and accomplish a shared goal
- ☒ Personal Responsibility – to include the ability to connect choices, actions, and consequences to ethical decision-making
 - ☒ PR1: Evaluate choices and actions and relate consequences to decision-making
- ☐ Social Responsibility – to include intercultural competence, knowledge of civic responsibility, and the ability to engage effectively in regional, national, and global communities
 - ☐ SR1: Demonstrate intercultural competence
 - ☐ SR2: Identify civic responsibility
 - ☐ SR3: Engage in regional, national, and global communities

Instructional Goals and Purposes:

The purpose of this course is to fulfill academic requirements of the Panola College Core Curriculum and an Associate of Arts or Associate of Science degree.

Learning Outcomes: *[from the ACGM catalog]*

After studying all materials and resources presented in the course, the student will be able to:

1. Demonstrate knowledge of individual and collaborative writing processes.
2. Develop ideas with appropriate support and attribution.
3. Write in a style appropriate to audience and purpose.
4. Read, reflect, and respond critically to a variety of texts.
5. Use Edited American English in academic essays.

Course Content:

Students in all sections of this course will learn the following content:

Students in English 1301 will be required to write a minimum of 3,500 words to be graded by the instructor according to the Panola College Minimum Grading Standards for English 1301 (see appendix at end of document).

The 3,500-word requirement includes both expository and argumentative writing. Expository modes may include a combination of some of the following: narration, description, process, definition, exemplification, division/classification, comparison/contrast, and cause and effect.

Students will be required to read both professional and student essays exemplifying each mode and to respond to these sample essays orally and/or in writing.

At the instructor's discretion, students may be required to complete exercises on grammar, punctuation, usage, etc. and to pass a test over this material as part of the course requirements.

Methods of Instruction/Course Format/Delivery:

English 1301 includes instruction both in a traditional classroom setting and in a writing lab. Online English 1301 classes are delivered through the Canvas learning management system. Traditional face-to-face classes may include the use of Canvas as an enhancement to the course.

Students are instructed in methods of developing various types of essays, including both expository and argumentative essays. Instruction may include lecture, assigned readings, oral and/or written responses to readings, both in-class and out-of-class writing, peer evaluation, revising and editing, journal assignments, and practice exercises over grammar/punctuation/usage topics.

Instructor-assisted writing in a computer lab is an essential component of the face-to-face version of the course. Online students interact with the instructor and with other students through email, discussion boards, chat rooms, and peer editing requirements. Online instructors determine requirements and methods of submitting drafts of essays and receiving feedback on assignments.

Assessment:

Students will write a minimum of 3,500 words consisting of essay assignments of 500-750 words to be graded by the instructor according to the Panola College Minimum Grading Standards for English 1301 (see appendix at end of document). At least 70% of the course grade will be based on essay assignments. At least 20% of the course grade will be based on daily work. A final exam is required. Daily work may include short in-class assignments/activities, oral and/or written responses to assigned readings, drills and/or quizzes over sentence mechanics, self evaluations of essay assignments, peer evaluations of essay assignments, essay corrections, and other assignments/activities not included in the essay grade category.

All testing not administered by the instructor must be proctored by a Panola College testing proctor at a Panola College testing site.

Course Grade:

The course grade is determined as follows:

Essays	70%
Daily grade	20%
Final exam	10%

Texts, Materials, and Supplies:

No text is required for English 1301.

Other:

- For testing services, use the following link: <http://www.panola.edu/elearning/testing.html>
- If any student in this class has special classroom or testing needs because of a physical learning or emotional condition, please contact the ADA Student Coordinator in Support Services located in the Administration Building or go to <http://www.panola.edu/student-success/disability-support-services/> for more information.
- Withdrawing from a course is the student's responsibility. Students who do not attend class and who do not withdraw will receive the grade earned for the course.
- Student Handbook, *The Pathfinder*: <http://www.panola.edu/student-success/documents/pathfinder.pdf>

Appendix:

The document below, **Minimum Grading Standards** (for English 1301), is the evaluation instrument used for all student essays submitted in the course. These standards may be modified for shorter assignments such as paragraph-length assignments. In addition, these are considered end-of-course standards, and may be applied by individual instructors accordingly. These standards also apply to other English courses (1302, 2311, 2322, 2323).

Minimum Grading Standards

To be considered passing, an essay written in English 1301 must exhibit that the student writer has followed both oral and written instructions, organized the paper coherently, developed it with significant content, and written in correct grammatical form.

--A passing essay must be over a topic appropriate to the assignment. If the essay requires a minimum number of examples and points, then that minimum must be met.

--In argumentative and expository discourse, the essay must have a clearly discernible thesis sentence and related topic sentences.

--The paper must reveal some systematic pattern of organization based on or growing out of a central idea.

--The paper must offer specific support of the thesis (facts, examples, explanations, justifications, arguments,).

--The paper must be coherent.

--A passing essay may **not** contain *any combination of three of these categories of errors*:

--one or more sentence fragments clearly not used for a specific effect or for generally recognized rhetorical and stylistic purposes

--one or more fused sentences (run-on sentences)

--one or more comma splices

By the end of the course, any paper which does not measure up to these standards should not be awarded a passing grade.

The following errors are considered insufficient alone to cause a paper to fail, *unless the number is excessive*:

--subject-verb agreement errors

--pronoun-antecedent agreement errors

--spelling errors or confusions between such common words as *their-they're-there, its-it's, no-know, lose-loose-loss, affect-effect*, and/or such everyday words as *occurrence, occasion, receive, among* (not an all-inclusive list)

--spelling errors of less than common words

--misuse of commas, other than the comma splice

--misuse of the apostrophe --other punctuation errors

--shifts in person

--shifts in verb tense

--shifts in voice

--misplaced modifiers