ENG 1113
English Composition I

Instructor:

Office Location:
Office Hours:

Phone:
Class Time(s)/Section:

Email:
Course Description:

English 1113 is designed to prepare the student for writings required in college and the workplace with an emphasis on effective paragraph and essay development. Three hours, 3 credits.

Textbook(s) and Material(s):

1.
For Our Students & For Our Students Literary Supplement
AUTHOR(S):

Laura Hammons and Beverly Fatherre

ISBN:

031259090X
9780312590307
EDITION (YEAR):
2nd
PUBLISHER:

Bedford-St. Martin
2. Standard loose-leaf paper for quizzes and classwork

3. 3 ring binder (medium size)

4. Pen (blue or black ink only)

5. Liquid Paper may be used sparingly, if necessary.

6. A computer disk should be used for all required essays.

Student Learning Outcomes:

Upon completion of this course, the student will be able to do the following:

1. List and discuss the steps in the writing process.

2. Apply the steps in the writing process--plan the essay by beginning with a point,

 support the point with specific evidence, organize and connect the specific evidence,

 and devise and edit the essay--to written work.

3. Examine and use various types of paragraph and essay development.

4. Distinguish between relevant and irrelevant details when including information in

 essays.

5. Define, identify, and analyze major figures of speech and literary devices in reading

 assignments.

6. Define vocabulary words from contextual clues and with the aid of a dictionary.

7. Summarize reading assignments and explain the connection between the assignment

 and everyday life.

8. Apply appropriate steps in completing practical writing such as in letters, resumes,

 and reports.

Attendance:

The nature of the educational programs at Coahoma Community College is such that it is necessary for every student to attend class regularly. Instructors will keep accurate class attendance records, and those records will become part of the student's official record. Regular class attendance and punctuality are expected. All arrangements for completing missed work are to be made with the instructor. It is the student’s responsibility to initiate these arrangements. Excessive absences may result in loss of credit for the course concerned as well as loss of grant refunds and/or financial aid eligibility.

· Day Class Attendance Policy: Students enrolled in academic, technical, and or career programs are limited to six (6) absences in a given course during a regular semester. A student is counted tardy if he/she is later than ten (10) minutes arriving to class. Three tardies shall constitute one absence.
· Evening Classes Attendance Policy: Students enrolled in evening courses are limited to three (3) absences in a given course during a semester. A student is counted tardy if he is later than ten (10) minutes arriving to class. Three tardies shall constitute one absence.

· Summer School Attendance Policy: Students enrolled in summer courses are limited to two (2) absences in a course during a summer term. Three (3) tardies shall constitute one absence.

· Health Science Programs Attendance Policy: Students enrolled in Health Science programs are limited to one (1) absence for a one (1) semester credit hour course; two (2) absences for a two (2) semester credit hour course; and three (3) absences for a course receiving three (3) semester credit hours or more. Three (3) tardies will be recorded as an absence. Absences greater than those listed above result in the student being dropped from the course. Refer to the Health Science Policy and Procedure Manual for further information.

· Online Attendance Policy. Online classes are intended to accommodate the needs of the individual student by allowing the student the convenience of attending classes at the student’s discretion as long as the student completes and submits assignments by the due dates. However, upon the third missed assignment, the instructor may request that the student is dropped from the online class.

Make-up Policy:

Instructor is required to complete this section prior to presenting the syllabus to the students at the beginning of each semester.

Cheating Policy/Plagiarism:

Plagiarism or other acts of academic dishonesty will not be tolerated. If the instructor believes the student has copied another’s work, the instructor will assign an F or that essay or assignment.
Electronic Devices in Class:

The use of cellular phones, pagers, CD players, radios, and similar devices is prohibited in the classroom and laboratory facilities.
Non-Discrimination/Disability Policy:
Notice of Non-discrimination. Coahoma Community College does not discriminate on the basis of race, color, national origin, sex, disability, or age in its programs and activities. The institution has designated a Section 504/ADA/Title IX Coordinator. To address inquiries regarding the non‐discrimination policies, please contact Wanda Holmes 621-4853.
Accommodations for Students with Disabilities. Coahoma Community College is committed to ensuring equal access to an education for enrolled or admitted students who have verified disabilities under Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990 (ADA). College policy calls for reasonable accommodations to be made for eligible students with verified disabilities on an individual and flexible basis.

Any student enrolling in Coahoma Community College with a documented disability, who requests accommodations, must first provide a current evaluation of the disability from a medical professional. This documentation, which is required by federal guidelines, will remain on file with the Section 504/ADA/Title IX Coordinator in the Office of Academic Affairs, 662-621-4853.

Instructional Techniques:

Instructor is required to complete this section prior to presenting the syllabus to the students at the beginning of each semester.

Method(s) of Evaluation:

Instructor is required to complete this section prior to presenting the syllabus to the students at the beginning of each semester.

Grading Scale:

Coahoma Community College changed from the 3.0 system to the 4.0 system effective, September, 1974. College students' academic progress is evaluated according to the following grading system.
	Grade
	Scale
	Quality Points

	A – Excellent
	90-100
	4.0

	B – Good
	80-89
	3.0

	C – Average
	70-79
	2.0

	D – Poor
	60-69
	1.0

	F – Failure
	Below 60
	0.0

To be in good academic standing, students are required to maintain a cumulative 2.0 average on the 4.0 system. Each grade reported as having been earned by the student at the end of a semester or summer term will be included in computing the cumulative grade point average. The student should observe that the grade “F” carries zero quality points and will be included in the computation. For more information on the Coahoma Community College Grade Scale, students should see the College Catalog.

ENG 1113 – English Composition I

Course Outline

This outline is intended as a guideline for the course. The institution and the instructor reserve the right to make modifications in content, schedule, and requirements as necessary to enhance each student’s educational experience and student learning outcomes.
I. Introduction to Writing

A. Discover a Clearly Stated Point or Thesis

B. Parts of an Essay

C. Different Types and Functions of Writing

II. The Writing Process

A. Discovering a Thesis – Often Through Prewriting

B. Writing Process Steps

III. The First and Second Steps in Essay Writing

A. Thesis - Understanding Thesis Statements & Writing a Good Thesis

B. Support the Thesis with Specific Evidence

IV. The Third Step in Essay Writing

A. Organize/Connect Specific Evidence

B. Begin/End Essay with Effective Introductory/Concluding Graphs

C. Organize and Connect the Specific Evidence

D. Use Transitions and Connecting Words

V. The Fourth Step in Essay Writing

A. Revise Sentences for Continuity and Coherency

B. Edit for Error-Free Sentences

C. The Importance of Proofreading

VI. The Four Bases for Revising Essays

A. Unity – Advancing a Single Point and Sticking to that Point

B. Support – Support your Paper with Specific Evidence

C. Coherence – Organize and Connect the Specific Evidence

D. Sentence Skills –Clear, Error-Free Sentences Are Effective Communication

VII. Overview of Essay Pattern Developments

A. Writing Papers in First, Second, or Third Point of View

B. Writing for Audience

C. Types of Essay Patterns

VIII. Description Essay

A. Sensory Details

B. Developing Descriptive Essays

C. Develop Topic and Essay Through Prewriting

IX. Narration Essay

A. Storytelling -- Relating a Single Story or Several Related Ones

B. Chronological Order and Illustrating a Point

X. Examples Essay

A. Essays Giving Examples of Themes, Points, Etc

B. Developing Examples Essays

XI. Process Essay

A. Process Essay in Chronological Order

B. Developing Process Essays

XII. Cause and Effect Essay

A. Many Actions Do Not Occur Without Causes

B. Given Actions Can Have a Series of Effects – Good or Bad

C. Developing Cause and Effect Essays

XIII. Comparison and Contrast Essay

A. Comparing Two or More Things that Are Similar or Different

B. Methods of Development for Comparison and Contrast

C. One Side at a Time

D. Point by Point

E. Developing Comparison and Contrast Essays

XIV. Definition Essay

A. Defining a Term According to Our Personal Understanding

B. Meaning Is Illustrated With a Series of Details

C. Developing Definition Essays

XV. Division and Classification Essay

A. Organizing an Environment in One Manner of Another

B. Dividing or Classifying a Subject According to a Single Principle

C. Unique Sorting System

D. Developing Division and Classification Essays

XVI. Argumentation Essay

A. Clear, Logical Reasoning to Advance a Point

B. Defend a Position with a Series of Solid Reasons

C. Advancing a Controversial Point with Clear, Logical Reasoning

D. 5 Strategies for Argumentation Essays

XVII. Subjects and Verbs

A. Recognizing Simple and Compound Subjects and Verbs

B. Nonstandard Forms of Regular Verbs

C. Irregular Verbs

D. Verb Tenses

E. Three Common Irregular Verbs

F. Writing Correct Grammar Focusing on Subjects and Verbs

XVIII. Subject-Verb Agreement

A. Words Come Between Subject and Verb

B. A Verb Comes Before a Subject

C. Compound Subjects

D. Indefinite Pronouns

E. Writing Correct Grammar Focusing on Subject-Verb Agreement

XIX. Additional Information About Verbs

A. Verb Tense

B. Helping Verbs

C. Verbals, Infinitives, Participles, and Gerunds

XX. Fragments and Run-Ons

A. Fragments

B. Run-Ons, Fused Sentences, and Comma Splices

C. Ways to Correct Run-Ons

XXI. Pronoun Agreement and Reference

A. Pronoun Agreement

B. Regular Pronouns

C. Indefinite Pronouns

D. Pronoun Reference

XXII. Pronouns

A. Pronoun Agreement

B. Regular Pronouns and Indefinite Pronouns

C. Pronoun Reference

D. Pronoun Types

E. Subject and Object Pronouns

F. Possessive Pronouns

G. Demonstrative Pronouns

H. Adjectives and Adverbs

I. Define Adjectives and Give Examples

J. Define Adverbs and Give Examples

K. Using Adjectives to Compare

L. Common Mistakes with Adverbs and Adjectives

XXIII. Misplaced Modifiers and Dangling Modifiers

A. Awkward Placement

B. Modifiers Describing the Wrong Word

C. Wrong Placement

D. Dangling Modifiers Give Unintended Meanings

