Fundamentals of Composition
Brian T. Murphy
English 075
Parker 319-V; Ext. 7318
Fall 2002
e-mail: bmurphy@bcc.edu

Site: http://staff.bcc.edu/bmurphy/

DESCRIPTION:

This composition course is designed to reinforce students' abilities to focus and develop organized, relevant support for a topic and to maintain standard usage and mechanics. Learning activities emphasize writing as a process from prewriting, composing, editing, and proofreading in paragraphs and longer papers, primarily illustration/example essays.

Course Goals: Good communication skills are one of the most important factors in personal and professional success. This course focuses on writing effective paragraphs and essays that demonstrate reasonable competency in the use of the conventions of standard written English: grammar, usage, sentence structure, and mechanics. With punctual attendance, consistent effort, and active involvement in learning activities, at the conclusion of this course the student should be able to construct coherent five-paragraph essays which include an appropriate title, a strong introductory paragraph with a clearly stated thesis statement and plan, three body paragraphs providing relevant, concrete, and specific support for the thesis, and an appropriate conclusion.

OBJECTIVES: At the end of English 075, you should be able to:

1. Demonstrate knowledge of grammar, usage, sentence structure and mechanics;

2. Utilize the writing process to compose meaningful paragraphs and essays that reflect unity and coherence;

3. Compose a four- or five-paragraph essay on an argumentative topic with a thesis, hook, supporting elements, effective transitions, and a conclusion;

4. Participate within a group setting aimed at achieving similar goals;

5. Create and maintain a notebook journal of responses and reactions to various topics;

6. Compose, within a specified timeframe, a competent and meaningful argumentative essay that exhibits proper grammar, usage, sentence structure and mechanics.

TEXT AND MATERIALS:
Wingersky, Joy, Boerner, Jan and Diana Holguin-Balogh. Writing Paragraphs and Essays. Belmont, CA: Wadsworth, 1999.
A 3.5", high density (HD) formatted (IBM) computer diskette dedicated for use in this course.
A college-level dictionary and a thesaurus are strongly recommended

CLASS POLICIES AND STUDENT RESPONSIBILITIES:
Notebook: Course notes and materials must be kept in chronological order in the three-ring notebook for review and reference. A section may be reserved for journal writing.

Readings: Students must complete all reading assignments in the textbook before the class for which they are assigned. In addition, students should attempt all exercises in each section read.
Journal: Regular journal entries are scheduled. Journal entries must be typed or neatly written in ink. Each entry must be at least one hundred words and demonstrate serious thought on the assigned topics. Hurried, careless, or thoughtless entries are not acceptable, so be sure to put the effort into each that the assignment requires.

Writing Assignments: Writing assignments should be completed following the writing process discussed in class, including prewriting (generating and ordering ideas), drafting, and rewriting (revising, editing and proofreading). All writing assignments will be evaluated according to the rubric for Essay Grading Standards. Students should also refer to the Paragraph Outline or Essay Outline and Revising and Editing Checklist. All assignments must be typed, double-spaced, using a standard professional-looking font (12-point Times New Roman is preferred) and one-inch margins. Each paragraph or essay should be given a title; the title is not placed in quotes or underlined, and there is no period after the title. The top left corner of the first page of all writing assignments must have the following information:

Your Full Name
Class and Section number (e.g. ENG 075-32)
Instructor's name
Due Date

All writing assignments must be submitted on or before the due date indicated on the schedule. Late work will not be accepted except under extraordinary circumstances; work submitted after deadlines will result in reduction of the grade for that assignment by 10% for each day it is late.

Exercises: Exercises in the textbook should be attempted while completing the assigned readings. These exercises are essential for the student to sharpen his or her skills in grammar, usage, and sentence and paragraph structure. All exercises can be completed in the book and do not have to be submitted for grading unless they are specifically assigned as homework. However, do not wait until you get to class to be taught a section of the text or to complete the assigned work; you will benefit more if you have already completed the readings and attempted the exercises before class. In addition, regularly scheduled quizzes will often draw from the textbook exercises.
Attendance and Participation: According to the College Catalog, "Students are expected to attend all class, clinical, laboratory, and studio sessions for the full duration of each instructional session." Students are expected to attend every class, to be on time, to be prepared (all reading or writing assignments complete), and to take an active part in class discussions. Attendance and participation are crucial, as success in this class is predicated upon in-class writing and both peer and instructor feedback. Students unable to attend class for a legitimate reason should contact the instructor as soon as they know they will be out, or upon their return to school. Excessive absences or repeated tardiness will result in a lowered grade and may result in failure of the course at the instructor's discretion. Students who end the semester with Perfect Attendance (never absent, never late) will receive an additional 5 points (Extra Credit!!!) on their final grades.

Plagiarism: Plagiarism includes copying or paraphrasing another's words, ideas, or facts without crediting the source; submitting a paper written by someone else, either in whole or in part, as one's own work; or submitting work previously submitted for another course or instructor. Plagiarism on any assignment will result in failure for that assignment and may result in further disciplinary action, including but not limited to failure for the course. Plagiarism on a second assignment will result in failure for the course and further disciplinary action, up to and including expulsion from the College. Please refer to the Student Handbook for additional information regarding plagiarism and College regulations.

ASSIGNMENTS: During the semester, students will be responsible for:

· At least eight writing assignments, including three paragraphs and five or six short essays, on assigned topics. At least two of these essays will be in-class essays (final exam).

· Ten quizzes, covering essential grammar and writing skills.

· Weekly journal entries on assigned topics.

· Frequent in-class writings, exercises, or online practices and homework assignments.

· NJ Basic Skills/Compass Exam.

GRADING: Final grades will be determined as follows:

Paragraphs (3 @ 5%)
15 %

Essays (3 @ 10%)
30 %

In-Class Essays (2 @ 10 %)
20 %

Quizzes (10 @ 2% each)
20 %

Journal Entries
7.5%

Additional Exercises/Homework
7.5%

Total
100 %

(Extra Credit—if any—will be added to the final total.)
NOTE: Regardless of final percentage, students must successfully write at least two of the three final in-class essays in order to receive an Outstanding or Passing grade for English 075.

OUTLINE: Projected Schedule of Readings and Assignments
Note: this schedule is subject to revision according to the academic calendar for the semester, school closings due to inclement weather, and the progress of the class.

Week 1: Orientation, Introduction to Writing; Generating Ideas for Writing; Writing Sample
Week 2: Unit 1: Topic Sentences and Paragraphs; Confusing Words: Appendix A; Keeping a Journal: Appendix B; Journal Entry 1 Due; Quiz: Topic Sentences; Paragraph 1 Due
Week 3: Unit 1: Parts of Speech, Subjects, Verbs, and Prepositional Phrases; Subject-Verb Agreement and Consistent Verb Tense; Journal Entry 2 Due; Quiz: Subject-Verb Agreement

Week 4: Unit 2: Interaction of Topic, Purpose, Audience, and Voice; Reading Student and Professional Examples; Journal Entry 3 Due; Quiz: Consistent Verb Tense ; Paragraph 2 Due
Week 5: Unit 2: Consistent Point of View; Journal Entry 4 Due; Quiz: Consistent Point of View

Week 6: Unit 3: Thesis Sentence; Reading Student and Professional Examples; Journal Entry 5 Due; Quiz: Thesis Sentence ; Paragraph 3 Due
Week 7: Unit 3: Fragments, Run-on Sentences, Comma Splices; Journal Entry 6 Due; Quiz: Fragments, Run-ons, Comma Splices

Week 8: Unit 4: Writing with Examples; Reading Student and Professional Examples; Journal Entry 7 Due; Essay 1 Due
Week 9: Unit 4: Sentence Combining, Compound Sentences Journal Entry 8 Due; Quiz: Compound Sentences

Week 10: Unit 5: Introductions and Conclusions; Reading Student and Professional Examples; Journal Entry 9 Due; Essay 2 Due
Week 11: Unit 5: Sentence Combining, Complex Sentences; Journal Entry 10 Due; Quiz: Complex Sentences

Week 12: Unit 6: Coherence; Reading Student and Professional Examples; Journal Entry 11 Due; Essay 3 Due
Week 13: Unit 6: Punctuation Review; Reading Student and Professional Examples; Journal Entry 12 Due; Quiz: Punctuation

Week 14: Unit 7: Capitalization; Journal Entry 13 Due; Quiz: Capitalization; Practice Final Essays; NJ Basic Skills/Compass Exam.

Week 15: Last week to submit any work; Final Essays (In-class)
Exam Week: Final conferences
ESSAY GRADING STANDARDS

[image: image1.emf]CONTENT ORGANIZATION SENTENCE

CONSTRUCTION &

STYLE

E

X

C

E

L

L

E

N

T

/

S

U

P

E

R

I

O

R

It has a significant thesis,

clearly defined and

supported with substantial

and relevant information.

The essay includes a

wealth of details,

examples, or imagery.

It is planned logically and

progresses in clearly

ordered and necessary

steps. It is developed with

originality and attention to

proportion and emphasis.

The paragraphs are

logically and effectively

developed. The transitions

between paragraphs are

effecti

The sentences are skillfully

constructed, effective, and

varied. Words used are

vivid, accurate, and

original. The writing is

without serious flaws in

grammar or mechanics. A

personal style is evident.

S

A

T

I

S

F

A

C

T

O

R

Y

Thesis is apparent but

perhaps too general or

commonplace. It is

supported with some

proof, but it may be

sketchy or occasionally

irrelevant. The content may

be thin, although some

generalizations may be

supported with examples.

The plan of development is

apparent but not

consistently followed. The

writing lacks clarity or is

repetitious. The

paragraphs are generally

effective, but transitions

may be weak or

mechanical.

The sentences are

correctly constructed but

lack distinction, creativity,

or style. Words are

generally used correctly,

and the vocabulary is

adequate. There may be

some lapses in usage,

grammar, punctuation, or

spelling.

U

N

S

A

T

I

S

F

A

C

T

O

R

Y

The thesis is lacking or is

only implied, confused, or

not supported with

appropriate detail. The

writing is thin, with few

concrete examples or

illustrations to support the

generalizations.

The plan and purpose of

the essay are not apparent.

It is not developed or is

developed with some

irrelevancy or redundancy.

The paragraphs are

incoherent or

undeveloped. Transitions

are weak or lacking.

Often, sentences are not

grammatically correct. The

vocabulary is elementary,

not college level. Words

are used incorrectly. There

are persistent usage,

spelling, or punctuation

problems.

_1093094223.xls
Sheet1

				CONTENT		ORGANIZATION		SENTENCE CONSTRUCTION & STYLE

		EXCELLENT/SUPERIOR		It has a significant thesis, clearly defined and supported with substantial and relevant information. The essay includes a wealth of details, examples, or imagery.		It is planned logically and progresses in clearly ordered and necessary steps. It is developed with originality and attention to proportion and emphasis. The paragraphs are logically and effectively developed. The transitions between paragraphs are effecti		The sentences are skillfully constructed, effective, and varied. Words used are vivid, accurate, and original. The writing is without serious flaws in grammar or mechanics. A personal style is evident.

		SATISFACTORY		Thesis is apparent but perhaps too general or commonplace. It is supported with some proof, but it may be sketchy or occasionally irrelevant. The content may be thin, although some generalizations may be supported with examples.		The plan of development is apparent but not consistently followed. The writing lacks clarity or is repetitious. The paragraphs are generally effective, but transitions may be weak or mechanical.		The sentences are correctly constructed but lack distinction, creativity, or style. Words are generally used correctly, and the vocabulary is adequate. There may be some lapses in usage, grammar, punctuation, or spelling.

		UNSATISFACTORY		The thesis is lacking or is only implied, confused, or not supported with appropriate detail. The writing is thin, with few concrete examples or illustrations to support the generalizations.		The plan and purpose of the essay are not apparent. It is not developed or is developed with some irrelevancy or redundancy. The paragraphs are incoherent or undeveloped. Transitions are weak or lacking.		Often, sentences are not grammatically correct. The vocabulary is elementary, not college level. Words are used incorrectly. There are persistent usage, spelling, or punctuation problems.

Sheet2

		

Sheet3

		

