 SEQ CHAPTER \h \r 1ENGL 253.002, MWF 12-12:50 p.m.
John Kalb

263 Perdue Hall
Office: 350 Holloway Hall, 410-543-6049

Spring 2012
Office Hours: M, W & Th 1-1:50 p.m.,

Tu 12-1:50 p.m., and by appointment

Email: jdkalb@salisbury.edu

The Short Story

Text: Beverly Lawn, 40 Short Stories: A Portable Anthology, Third Edition
Course Objectives: The objectives of the course are

1) to acquaint students with a representative sampling of some of the forms and voices of the short story genre;

2) to help students read literature actively and critically;

3) to familiarize students with the vocabulary and critical tools required in order to discuss and write about literature, and particularly short fiction, successfully;

4) to foster students' awareness of the similarities and differences among various stories; and

5) to help students relate literature, whenever possible, to their daily lives and the world in which they live.

Course Requirements: You will need to read all assignments before coming to class and come to class prepared to discuss them. For each day’s short story assignment, you will write a one page analytical response. You must bring the short story anthology and your written response to class each day. In addition, you will participate in daily class discussions, take 15 (of 17) quizzes, take three tests and a final examination, prepare a brief (5 source) annotated bibliography, and write three formal 3-5 page essays–a Character Analysis, a Source Evaluation essay, and a Comparative Analysis.

Grading:
Class Preparation (Analytical Response average)
100 points possible

15 Quizzes @ 10 points possible each

150 total points possible

Character Analysis Essay

100 points possible

Annotated Bibliography

 50 points possible

Source Evaluation Essay

100 points possible

Comparative Analysis Essay

100 points possible

3 Tests and Final Exam @ 100 points possible
400 total points possible

900-1000 points = A; 800-899 points = B; 700-799 points = C; 600-699 points = D

Please note: Failure to complete any of the course requirements may mean failing the course. None of these requirements is optional.

The numerous writing activities--both informal and formal--indicate that the instructor is a firm supporter of writing as a means of learning and of SU's Writing Across the Curriculum policy.

Class Preparation/Participation: The best ways to illustrate that you are an active, engaged, and interested student are 1) reading all assignments before coming to class, 2) preparing your required one page analytical response, and 3) contributing regularly to class discussions. Active readers take notes; underline important, meaningful and mystifying passages; make margin comments to themselves, to authors, to characters; take the time to think about what they've read; re-read the story if necessary; and come to class prepared to ask and answer questions.

Analytical Responses: For each reading assignment, you need to prepare a one page (minimum and maximum) analytical response. "One page" means one double-spaced typed page, with inch margins, written in a 12 pt. font–or the equivalent if handwritten. The crucial question each response should answer in a focused and thoughtful way is "What is the most significant aspect of this story?" Please try to make these writings a meaningful experience and do not write plot summaries or emotional reactions. A separate handout explains this requirement in more detail.

When we meet to discuss each story, I will frequently call on students at random to share their responses with the class as a means of beginning our class discussion. Frequently, I will collect, respond to, and grade responses, but whether I collect them or not, these writings are part of your class preparation. Everyone is expected to prepare the responses for each assigned short story.

Quizzes: You can expect a quiz on any day for which you have a reading assignment. There will be quizzes on 17 of those dates. You need only take 15 quizzes. If you take all 17 quizzes, I will drop your lowest 2 quiz grades. Quizzes will consist of questions which should be easily answerable by anyone who has read the assignment carefully. If you wish to take a quiz, you must arrive on time. There will be no make-up quizzes. If you do not attend class on the day of a quiz or arrive too late to take a quiz, you forfeit those 10 possible points.
Tests and Final Exam: All tests will be partially objective and partially essay in nature. You will usually have some choice among the essay questions. Except in extreme circumstances, there will be no make-up tests.
Formal Essays and Annotated Bibliography:

Character Analysis Essay: For this assignment, which is due on Monday, March 5, you will study one character’s motivation as revealed in one of our first stories: “The Cask of Amontillado,” “Young Goodman Brown,” “The Necklace,” “The Yellow Wallpaper,” “Paul’s Case,” “The Jilting of Granny Weatherall,” or “The Rocking-Horse Winner.” In other words, you will explain why a character behaves or acts in a particular way. I will provide more details about this paper in a week or so.

Annotated Bibliography and Evaluative Source Essay: Each student will be assigned a specific short story–from “The Story of an Hour” through “Sonny’s Blues”–and will be required to locate (and read) five formal analytical (academic) essays. Each student will prepare an annotated (descriptive) bibliography of those five essays. For the Evaluative Source essay, students will write an essay in which they analyze both the story and one of the essays, explaining why they agree or disagree (or possibly a little of each) with the essay author’s interpretation/analysis of the story. This essay will require thoughtful consideration of both the short story and the critical essay. The annotated bibliography is due on Friday, April 6 and the essay is due on Friday, April 20. I will provide more details about this assignment in a separate handout on March 5.

Comparative Analysis: For this essay, due on Friday, May 11, you will look closely at two of the stories for the course (one of which must come from the second half of the semester and cannot be one you’ve used for either the character analysis or the annotated bibliography) in which you find significant similarities and contrasts of conflict or resolution. Later in the semester, I will offer more details and examples of paper topics for this comparative essay.

Late papers will be graded 10 points lower for each day (or portion) they are late.
Plagiarism: The English Department takes plagiarism, the unacknowledged use of other people's ideas, very seriously indeed. As outlined in the Student Handbook under the "Policy on Student Academic Integrity," plagiarism may receive such penalties as failure on a paper or failure in the course. The English Department recognizes that plagiarism is a very serious offense and professors make their decisions regarding sanctions accordingly. Each of the following constitutes plagiarism:

1. Turning in as your own work a paper or part of a paper that anyone other than you wrote. This would include but is not limited to work taken from another student, from a published author, or from an Internet contributor.

2. Turning in a paper that includes unquoted and / or undocumented passages someone else wrote.

3. Including in a paper someone else's original ideas, opinions or research results without attribution.

4. Paraphrasing without attribution.

A few changes in wording do not make a passage your property. As a precaution, if you are in doubt, cite the source. Moreover, if you have gone to the trouble to investigate secondary sources, you should give yourself credit for having done so by citing those sources in your essay and by providing a list of Works Cited or Works Consulted at the conclusion of the essay. In any case, failure to provide proper attribution could result in a severe penalty and is never worth the risk.

Students are advised to consult the latest copy of the SU Student Handbook for the “Policy on Student Academic Integrity” for penalties and sanctions for students who are found guilty of academic dishonesty.

Attendance: Your success in the course will be contingent upon your preparation for and participation in class sessions. You may miss three class meetings (for whatever reason) without direct penalty. For each day you are absent beyond those three “freebies,” you will lose 25 points per day. If you have a schedule conflict with this class, you should select a course that better fits your schedule. Remember that YOU are responsible for meeting deadlines and making up any missed work. There is no such a thing as an “excused absence.”

I will, of course, also expect you to arrive promptly for class and stay for the duration of each session. Three “lates” will constitute an absence (see the attendance policy above). Schedule your other activities around this course, not vice versa. In addition, students who come to class ill-prepared (i.e., without the anthology, having not read the assignment) may be asked to leave the classroom and invited to return another day on which they are better prepared.
Courtesy and Respect: I expect students to treat their fellow students and professor with courtesy and respect. Please abide by the following:

Turn your cell phones, pagers and other electronic devices OFF before entering the classroom and do not turn them on again until you have left the classroom.

Take care of your dietary and eliminatory needs PRIOR to entering the classroom.

Should you absolutely need to arrive late or leave early for a class session, sit as near to the door as possible and avoid disrupting class by drawing attention to your entry or exit.

Listen attentively to what your professor and fellow classmates contribute to our discussions.

Raise your hand and wait to be acknowledged before you enter the discussion.

Office Hours: Monday, Wednesday & Thursday 1-1:50 p.m. and Tuesday 12-1:50 p.m. These times are set aside for you; don't hesitate to take full advantage of my availability at that time. Please feel free to speak with me about any concerns or interests during those hours or, if those times are inconvenient, by appointment.

Assignment Calendar
Jan.
30:
Introduction to Course

Feb.
1:
Introduction ctd.

3:
Elements of Fiction

6:
Chopin, “The Story of an Hour,” 72-74

8:
Chopin, “The Story of an Hour,” ctd.

10:
Edgar Allan Poe, “The Cask of Amontillado,” 14-20

13:
Hawthorne, “Young Goodman Brown,” 1-13

15:
Maupassant, “The Necklace,” 64-71

17:
Gilman, “The Yellow Wallpaper,” 77-92

20:
Gilman, “The Yellow Wallpaper,” ctd.

22:
Cather, “Paul’s Case,” 93-111

24:
Porter, “The Jilting of Granny Weatherall,” 176-84

27:
TEST #1

29:
Lawrence, “The Rocking-Horse Winner,” 162-75

March
2:
Faulkner, “Barn Burning,” 206-21

5:
Faulkner, “Barn Burning,” ctd.

Paper #1 Due: Character Analysis Essay

Annotated Bibliography and Source Evaluation Essay Assignment

7:
Fitzgerald, “Winter Dreams,” 185-205

9:
Hemingway, “Hills Like White Elephants,” 223-27

12:
Steinbeck, “The Chrysanthemums,” 228-38

14:
Welty, “A Worn Path,” 239-46

16:
O’Connor, “A Good Man Is Hard to Find,” 311-25

19, 21 & 23:
NO CLASS, SPRING BREAK

26:
O’Connor, “A Good Man Is Hard to Find,” ctd.

28:
TBA

30:
TBA

April
2:
TEST #2

4:
Ellison, “Battle Royal,” 258-71

6:
Ellison, “Battle Royal,” ctd.

Due: Annotated Bibliography

9:
Baldwin, “Sonny’s Blues,” 281-310

11:
Baldwin, “Sonny’s Blues,” ctd.

13:
Bambara, “The Lesson,” 393-400

16:
Walker, “Everyday Use,” 417-25

18:
TEST #3

20:
Paper #2 Due: Source Evaluation Essay

23:
García Máquez, “A Very Old Man with Enormous Wings,” 331-37

25:
Mukherjee, “The Management of Grief,” 401-16

27:
Updike, “A & P,” 338-44

30:
Oates, “Where Are You Going, Where Have You Been?” 360-75

May
2:
Carver, “Cathedral,” 345-59

4:
Alexie, “What You Pawn I Will Redeem,” 498-518

7:
O’Brien, “The Things They Carried,” 426-42

9:
Moore, “How To Become a Writer,” 491-97

11:
Paper #3 Due: Comparative Analysis Essay

Wrap Up

Final Exam: Tuesday, May 15, 10:45 a.m.- 1:15 p.m.

NOTE: This schedule of assignments is subject to change, with notice, of course.
Statement from the Writing Center: At the University Writing Center (GUC 206, above the Fireside Lounge), trained consultants are ready to help you at any stage of the writing process. It is often helpful for writers to share their work with an attentive reader, and consultations allow writers to test and refine their ideas before having to hand papers in or to release documents to the public. In addition to the important writing instruction that occurs in the classroom and during teachers’ office hours, the center offers another site for learning about writing. All undergraduates are encouraged to make use of this important student service. For more information about the Writing Center’s hours and policies, visit the Writing Center or its website at www.salisbury.edu/uwc.
