	Contra Costa College

	Course Outline

	Department & Number
	ENGL 250
	Number of Weeks
	18

	Course Title
	Introduction to Shakespeare
	Lecture Hours By Term
	54

	Prerequisite
	None.
	Lab Hours By Term
	

	Challenge Policy
	N/A
	*Hours By Arrangement
	

	Co-requisite
	None.
	Units
	3

	Challenge Policy
	N/A
	
	

	Advisory
	None.

	*HOURS BY ARRANGEMENT:
	0
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course will focus on reading and discussion of six representative plays and a dozen sonnets by Shakespeare, guiding the student to an appreciation of the scope of Shakespeare’s achievement.

	COURSE OBJECTIVES:

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

	Demonstrate an appreciation of Shakespeare’s plays and poetry.

	Analyze and interpret themes found in Shakespeare’s plays and poetry.

	Demonstrate understanding of appropriate academic discourse and conventions of critical literary analysis.

	Relate Shakespeare’s works to other literary texts and authors.

INTENDED STUDENT LEARNING OUTCOMES:
	Students will increase their ability to read and understand Shakespeare’s works.

	Students will improve their ability to analyze and think critically about plays presented and discussed in class.

	Students will increase their appreciation for Shakespeare’s works.

 COURSE CONTENT (Lecture):
	Representative works selected from Shakespeare’s histories, tragedies, comedies and poems.

	Film adaptations and where possible, at least one live performance of a play.

	Instruction in formal elements, including meter and rhythm.

 COURSE CONTENT (Lab):
	

	METHODS OF INSTRUCTION:

	Lecture and discussion.

	Films.

	Assigned Readings

	Field trips.

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	The Oxford Shakespeare: The Complete Works

	Author:
	William Shakespeare

	Publisher:
	Oxford University Press

	Edition/Date:
	2nd Edition/2005

	Textbook Reading Level:
	college

	Justification Statement:
	This is an excellent, inexpensive edition of Shakespeare’s complete works, still in print. Students should be able to use any available edition of the plays, however.

	
	

	Lab Manual Title
	n/a

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	Read Henry V, acts 1-3.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	3

	Pick one or two scenes or speeches from Henry V that seem to illustrate something about leadership: its traits and characteristics or its limits and risks. In a 1-2 page written response paper (typed, double-spaced, proofread), comment on your scenes and explain what they show about leadership. As with all reading-response papers, please avoid writing in the first-person or discussing your own reactions to the play. Instead, introduce and analyze your scene in the third-person. Use specific examples from the play to back up your claims.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	

	

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	60
	%
	Essay (If essay is not included in assessment, explain below.)

	0
	%
	Computation or Non-computational Problem Solving Skills

	0
	%
	Skills Demonstration

	30
	%
	Objective Examinations

	
	
	Other (describe)

	10
	%
	Class participation, including oral presentations and discussions

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

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

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

	Below 70% = No Pass

	Prepared by:
	Jeffrey Michels

	
	

	Date:
	2/20/2014

Revised form 01/14
