	Contra Costa College

	Course Outline

	Department & Number
	ENGL 001B
	Number of Weeks
	18

	Course Title
	Composition and Reading: Literature
	Lecture Hours
	 54

	Prerequisite
	ENGL 001A with a minimum grade of “C”
	Lab Hours
	

	Co-requisite
	
	Hours By Arrangement
	

	Prerequisite or concurrently
	
	Activity Hours
	

	Challenge Policy
	
	Units
	 3

	Advisory
	

	COURSE/CATALOG DESCRIPTION

	This course is designed to introduce students to the major literary genres - fiction, poetry, and drama - and to equip them to analyze literature critically. The emphasis is on training students to explore texts by culturally diverse authors so that they will be able to understand and enjoy literature independently for enrichment throughout their lives, Students will utilize the writing skills gained in English 1A and/or other composition courses to compose several interpretive papers on major works. Not repeatable. LR, DG, CSU, UC

	COURSE OBJECTIVE

	At the completion of the course the student will be able to:

	1. Demonstrate an appreciation of basic literary forms, along with some of their variants

	2. Demonstrate knowledge of some major writers and works of world stature, with emphasis on English language writers

	3. Analyze readings with enough sophistication to distinguish themes, points of view, settings, versification, and other technical devices in literary genres.

	4. Produce several substantial papers that demonstrate critical thinking in a style both rhetorically effective and conventionally correct

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	90
	%
	Writing a minimum of 8,000 words of expository prose divided among expository essays on extensive readings in fiction, poetry and drama. Reading selections will include at least twelve works, including one novel and one book of essays or collections or an anthology of works by one author. For the longer works the instructor may choose distinguished prose fiction and/or full-length plays, Collections or shorter pieces may include poetry, and short stories, short plays, and essays on literature; up to 2,000 of the 8,000 words may be graded revisions. Note: the reading and writing in this course not taught separately; the style of literary works is part of their content, and students read and analyze as they engage in the writing process.

	10
	%
	Supplementary exercises and readings, as needed, to strengthen writing skills.

	
	%
	

	
	%
	

	METHODS OF INSTRUCTION

	Lecture and class discussion

	Small group discussions

	Peer review and evaluation of course work

	Participation in class presentations

Individual conferences as necessary

Multi-media tools

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Literature and the Writing Process

	 Author:
	Elizabeth McMahan, et al.

	 Publisher:

	Pearson

	 Edition/Date:

	9e, 2011

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	4.5

	Weekly Writing Assignments
	4.5

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	40
	%
	Essays

	30
	%
	Reading Responses and biographical presentations

	15
	%
	Discussion and participation

	15
	%
	Final exam

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	X
	Letter Grade
	
	Credit / No Credit
	
	Student Choice

	90% - 100% = A
	70% and above = Credit
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Credit
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Credit

	Below 70% = No Credit

	Prepared by:
	Barbara McClain

	Content Review Date:
	March 10, 2012

Revised 11/07

