
 SEQ CHAPTER \h \r 1
SYLLABUS — SPRING 2014

LITERARY CULTURES: FEMINIST UTOPIAN FICTION

Dr. Kerry E. Robertson

ENGL 3213-M01
Tuesday-Thursday, 2:00 to 3:15 p.m. in Fugitte 224

Office:

Slider 304, 270-384-8088, robertso@lindsey.edu

Office hours:

Monday, 12:30-1:30 p.m., 3:30-4:30 p.m.

Tuesday & Thursday, 12:30-2:00 p.m.

Wednesday & Friday, 12:30-1:30 p.m., 2:30-3:30 p.m.
COURSE DESCRIPTION: Advanced study of particular literary cultures and their works as both separate from and a part of larger cultures. Literary cultures might include the Metaphysical or Cavalier Poets, American Transcendentalists, Southern Writers, the Harlem Renaissance, the British War Poets, the Irish Renaissance, the Beats, the Confessional Poets, the Black Arts Movement, the Existentialists, Kentucky/Appalachian Writers, or Nature and Environmental Writers. Use of secondary sources and research writing will be included. This course emphasizes intellectual development, critical analysis, cultural literacy, and, when applicable, global awareness. Topics, subject matter, and approaches will vary depending upon the instructor. This course may be repeated once for credit.

This specific section is subtitled “Feminist Utopian Fiction.” Utopian fiction has traditionally provided a space for dreaming: if we were to create a better world, what might it be like? Feminist writers answer that question in a startling number of ways. Some imagine societies based on the reversal of traditional male/female roles. Others construct worlds without gender roles, either by envisioning an all-female society or by eliminating gender altogether. For some, the better world is founded on equality between women and men. For others, equality embraces, not just gender, but race, class, ethnicity, and sexual preference. This class will explore six such utopian dreams: Rokeya Sakhawat Hussain’s “The Sultana’s Dream” (1905), Charlotte Perkins Gilman’s Herland (1915), Ursula K. LeGuin’s The Left Hand of Darkness (1969), Joanna Russ’s The Female Man (1975), Marge Piercy’s Woman on the Edge of Time (1976), and Starhawk’s The Fifth Sacred Thing (1993).

PREREQUISITE: ENGL 2003 (Great Books), ENGL 2103 (Literary Interpretation), or ENGL 2203 (World Literature). However, English majors are required to take Literary Interpretation.

Also please note that while ENGL 1023, Writing Studies II, is not a prerequisite for this course, nonetheless it is strongly recommended.

HONORS: This section is not specifically designated as an Honors course. However, if a student wishes to develop or is considering developing an Honors Project out of this course, s/he should contact the professor — she is more than willing to work with any such student(s).

BLACKBOARD: Blackboard is the name of the classroom support software currently used by the College. Blackboard may be accessed through the Blue Raider Portal on the College’s website. Copies of all course materials will be uploaded to Blackboard so that students who must miss class may obtain these easily.

REQUIRED TEXTS: There are classes at Lindsey for which it is not necessary that students bring their books to class each day; this class is not one of them. There are seven required texts: six novels and the grammar handbook.

The novels will be read in the following order:

●
Hossain, Rokeya Sakhawat. “Sultana's Dream” and Selections from The Secluded Ones. Ed. Roushan Jahan. City: Feminist Press at CUNY, 1988. Print.

●
Gilman, Charlotte Perkins. “The Yellow Wall-paper,” Herland, and Selected Writings. Ed. Denise D. Knight. Rev. ed. City: Penguin Classics, 2009. Print.

●
LeGuin, Ursula K. The Left Hand of Darkness. City: Ace Books, 2000. Print.

●
Russ, Joanna. The Female Man. City: Beacon Press, 1975. Print. Bluestreak.

●
Piercy, Marge. Woman on the Edge of Time. Reissue ed. City: Fawcett, 1985. Print.

●
Starhawk. The Fifth Sacred Thing. Ciy: Bantam, 1994. Print.

The grammar text is:

Lunsford, Andrea A. The Everyday Writer. 5th ed. Boston: Bedford-St. Martin’s, 2013. Print.

In addition, several scholarly articles will be distributed in class. These articles will be used to provide background information and to focus discussion. The articles will also be available in Blackboard.

ADDITIONAL MATERIALS: It may seem obvious that writing materials are needed in an English class; nonetheless, students occasionally do come to class without paper, a writing implement, or both. Both should be brought to class every day.

Likewise, students should have access to a good, standard dictionary and a good, standard thesaurus. If a student does not own one or the other, they may be borrowed from the library. Good versions of both are also available online, either by using a browser or from the library’s homepage.

The College provides dedicated, secure, electronic storage for students that may be accessed through the student’s computer login ID and password. Nonetheless, because there will be times when the College’s system is off-line for some reason, it is recommended that students use their own electronic media to backup their documents. Likewise, students who use jump drives for document storage or who own their own desktop or laptop computer would be well advised to periodically back-up their files to the College’s servers.

Finally, students will need at least one manilla folder; they will use it to submit the final draft of the academic essay, along with all the required tasks.

GENERAL EDUCATION PROGRAM ESSENTIAL STUDENT LEARNING OUTCOMES (ESLOs) AND INSTITUTIONAL ASSESSMENT: According to the College Catalog, general education courses focus on developing skills and knowledge that are important in all disciplines and which will provide a foundation for all of the student’s college work. The focus in general education courses is on the ability to read, write, and communicate, to think critically, to relate to others, and to understand the place and time in which we live. Such skills and knowledge are essential for our students as educated persons as well as important to graduate schools, professional schools, and prospective employers.

Therefore, although this course is not an overt part of the College’s general education program, it does build on and enhance the student’s foundation in all of the College’s ESLOs:

●
ESLO 1: Communicate effectively (orally and in writing);

●
ESLO 2: Develop effective skills of inquiry and analysis, particularly in the areas of critical and creative thinking;

●
ESLO 3: Develop as culturally aware, engaged citizens of the nation and the world,

●
ESLO 4: Learn to integrate and apply knowledge, and

●
ESLO 5: Gain depth of knowledge in a discipline, involving both completion of and competence in a major (applies to English majors only).

Thus, non-English majors may apply this course toward the Liberal Arts Elective Studies in Depth component of the General Education Program in place prior to fall 2013. Also, because this is a 3000-level course, it will be included for any student in the graduation requirement that at least thirty-nine of his/her credit hours be taken at the 3000-level or higher.

ENGLISH PROGRAM STUDENT LEARNING OUTCOMES (PSLOs): It is essential that students gain depth of knowledge in one or more disciplines, and Literary Cultures contributes to the depth of knowledge in the field of literature and writing studies, i.e. English. Thus it is foundational to the following English PSLOs:

●
PSLO 1: Demonstrate effective understanding of literary and rhetorical texts (evaluating and applying),

●
PSLO 2: Demonstrate effective understanding of texts’ historical and cultural contexts (analyzing), and

●
PSLO 3: Formulate, develop and produce a discipline-specific written project (creating).

The baseline for these PSLOs is established and assessed in the introductory courses for the major — Writing Studies I, Writing Studies II, and Literary Interpretation — and mastery of the PSLOs is assessed in the English program’s capstone course, English Majors Seminar.

The English faculty is committed to a program that stresses excellence in the study of language, literature, and writing. The program’s curriculum emphasizes intellectual development, critical analysis, cultural literacy, and global awareness. In addition to acquiring a deeper understanding of and appreciation for language, literature, and writing, the skills and knowledge students gain also fully prepare them for graduate and professional schools, teaching language arts at the middle grades and secondary levels, and careers that demand highly developed abilities in critical thinking, research, and writing.

Writing Intensive: In spring 2013, the College received reaccreditation by our regional accrediting body, the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC). As part of the reaccreditation, we adopted a Quality Enhancement Plan (QEP), which we named LindseyWrites. The College’s QEP focuses on both writing in the disciplines and writing across the curriculum, and a number of discipline-specific courses have been incorporated into the QEP. Literary Cultures is one such course for the English program.

The writing produced in courses that are part of this initiative will be evaluated using the Written Communication VALUE rubric. The VALUE rubrics were developed by the American Association of Colleges and Universities (AACU). According to the AACU website, these rubrics “articulate fundamental criteria for each learning outcome, with performance descriptors demonstrating progressively more sophisticated levels of attainment. The rubrics are intended for institutional-level use in evaluating and discussing student learning, not for grading.” A copy of this rubric will be distributed in class and will be available in Blackboard. As this evaluation will occur after the semester is over, it will not affect the student’s grade for the course. For tracking purposes, the professor will be required to retain copies of some of the students’ written work.

WOMEN’S STUDIES PROGRAM STUDENT LEARNING OUTCOMES (PSLOs): This specific section of Literary Cultures is also an elective choice for the Women’s Studies minor. It therefore reinforces and enhances the Women’s Studies program’s student learning outcomes:

●
PSLO 1: Identify and evaluate key women’s experiences in varied cultures/communities

●
PSLO 2: Interpret cultural constructions and implications of gender.

The baseline for these PSLOs is established and assessed in the introductory courses in the minor — Introduction to Women’s Studies and Women in Global Perspective — and mastery of the PSLOs is assessed in the Women’s Studies capstone course, Women and Violence.

EDUCATION PROGRAM PREPARATION: This course may be used for content preparation in the English Secondary Education Program and in the Middle Grades Education 5-9 Program in English. It prepares teacher candidates with the knowledge base for English required in the Kentucky Core Academic Standards and the College Career Readiness Standards. The Conceptual Framework for the Education Program, “Teacher as Leader for the 21st Century,” is incorporated. The English Program works with the Education Program in preparing the teacher candidates with the knowledge base required to meet Kentucky Teacher Standard I and the Education Program Student Learning Outcomes for Content Knowledge. Teacher candidates will be equipped to teach Middle Grades and Secondary students and meet requirements for Unbridled Learning.

COURSE OBJECTIVES: At the completion of this course, students will:

●
Develop the ability to recognize and identify significant achievements in feminist fiction;

●
Understand the relevant cultural, historical, and aesthetic contexts of these literary works;

●
Understand some of the significant themes and ideologies represented in these literary works;

●
Begin to appreciate the implications of theoretical and critical approaches to such literature;

●
Develop enhanced cultural awareness and analytical skills; and

●
Demonstrate their command of academic English and of the tenets of sound composition by means of thesis-driven analytical prose.

EVALUATION CRITERIA: Attached to the syllabus are the English Program’s Criteria for Grading Written Work. Every paper begins as a “C.” A “C” represents a piece of writing that fulfills the letter of the law, so to speak, of the assignment. To earn a higher grade, the paper must excel in some area(s). In this course, an “A” is a difficult grade to earn for written work. It represents a highly polished piece of writing. To merit a “D” or “F,” a paper must demonstrate a serious deficiency in one or more of the major areas of the assignment.

The course includes three major written assignments: a final exam, an academic essay/oral presentation, and a creative piece. Students will also complete occasional homework assignments and contribute regularly to class discussion. Brief overviews of each component of the course appear below. More detailed information about each of the major written assignments will be provided in class.

●
Final exam (200 points): Will be comprehensive and will be an in-class exam. The prompts will not be supplied before-hand. Students may bring the texts to the exam but not their notes or other sources.

●
Academic essay/oral presentation (200 points): Will be a research-based, academic paper of five or six pages. This paper will be presented in class orally and then represented, following revision, for the Women’s Studies Conference in April.

●
Creative piece (200 points): Near the end of the semester, students will be asked to write a 6+ page text that captures their notions of a what a feminist utopia might look like. The piece may be approached as a short story or more as creative non-fiction.

●
Homework and quizzes (approximately 100 points): The topic statement, annotated bibliography, rough draft, and peer review will contribute to the homework grade. There will be additional written assignments, both in and out of class, that will contribute to this portion of the grade. There may be the occasional, unannounced quiz.

●
Class participation and attendance (200 points): Students are expected to come to class, to be on time, and to be prepared to discuss the readings.

Thus roughly 900 points are possible for the course. The student’s final grade will be calculated as a percentage: the points earned divided by the total points possible multiplied by 100. That score will then be translated into a letter grade according to the following scale: A / 94-100, A- / 90-93, B+ / 87-89, B / 83-86, B- / 80-82, C+ / 77-79, C / 73-76, D / 63-72, F / 62 or below.

EXIT CRITERIA: This course has a minimum work requirement. This means that a student cannot pass the course if s/he fails to complete and turn in the three major assignments (academic essay/oral presentation, creative piece, and final exam).

In addition, the minimum acceptable grade for the course varies, depending upon the purpose for which the student is taking the course:

●
Non-majors who are following the pre-2013 catalog are allowed to use this course to fulfill the General Education program’s Liberal Arts Elective Studies in Depth requirement. They must earn at least a “D”(63%) to pass the course and thus meet graduation requirements.

●
Non-majors who are using the course as elective credit and/or to meet the 39-hour upper level graduation requirement must earn at least a “D”(63%) to pass the course and thus meet graduation requirements.

●
Students who wish to include this course as part of their English major or minor, their Women’s Studies minor, and/or as part of their EDUC 5-9 or 8-12 program in English must earn at least a “C” (73%) to meet program requirements.

INCOMPLETES: The College’s policy regarding incompletes is described in the Student Handbook and the College Catalog (see attached). Incompletes will be given only in accordance with this policy. A student’s failure to complete his or her work in a timely fashion is not considered grounds for an incomplete.

ATTENDANCE AND LATE WORK: Students need to make particular note of the professor’s attendance policies as they have a direct bearing on the grading for the course. The professor recognizes three different types of absences: authorized, excused, and unexcused. The specific type of absence influences whether students are allowed to make up missed work for credit and/or whether late penalties will apply.

Authorized: The first category is authorized, the only type of absence for which the College has a formal policy. (That policy is attached to the syllabus.) An authorized absence means a student cannot be in class because s/he is required to be elsewhere by the College. These reasons might include but are not limited to athletic events (but not practice or meetings with a coach), Begley scholar trips, choir or Singers’ trips (but not rehearsals or meetings with the director), off-site experiences arranged by the Education program, or field trips for other classes. They do not include meetings with another professor, the student’s adviser, the sponsor for a student organization (such as The View or Orpheus), an administrator, or any member of the Residence Life staff. One important requirement of an authorized absence is that the student must contact the professor prior to the absence. Only when a student contacts the professor prior to the absence will s/he be allowed to arrange an alternate due date for or to make-up any missed work. Acceptable forms of contact include in person, phone call, voice mail, and email. Whenever possible, students are expected to turn in any work that is due prior to class.

When a student does not contact the professor prior to the absence or when the only form of contact is the email from the coach or professor announcing the event, then the absence is NOT considered authorized. It is instead deemed unexcused, and late penalties will be applied to all missed work. (Please see the section below titled “Late Work.”)

The College is silent on any other type of absence, which means that professors determine their own policies. Thus, policies will vary from professor to professor, even in the same division or program. In fact, the same professor may have different policies from class to class, even in the same semester.

Excused: The second category of absence recognized by this professor is excused. Her definition of an excused absence differs markedly from what students can expect in other classes. In this class, an absence is deemed excused when the student cannot attend class for reasons unrelated to College-sponsored events and s/he contacts the professor prior to the absence. When a student contacts the professor prior to the absence, s/he will be allowed to arrange an alternate due date for or to make-up any missed work. Students will also receive half credit for any in-class work — this is to encourage students to use such absences sparingly. (Please see the section below titled “Late Work.”) Acceptable forms of contact include in person, phone call, voice mail, and email. In the event of a genuine emergency, the professor will also accept a text message to a classmate.

Students often mistakenly believe that professors are required to excuse certain types of absences after the fact: illness (especially if a doctor’s note is provided), a child’s or spouse’s illness or hospitalization, a doctor’s appointment (especially if arranged by the College), car trouble or other transportation issues, a funeral, inclement weather, child care issues, or a friend or family member’s personal crisis. This is NOT the case. Except for genuine emergencies, no absence will be considered excused by this professor without prior notification, and late penalties will apply to missed work.

Unexcused: The third category is unexcused, which involves a failure to notify the professor at all or notification after class has begun. When an unexcused absence occurs, students will receive no credit for in-class work that day, will not be allowed to make up a missed quiz, and any homework that was due will receive a zero. If a major assignment is due that day, late penalties will apply. (Please see the section below titled “Late Work.”)

Tardiness: Tardiness is also an issue of concern. Arriving late to class is both discourteous and disruptive. Attendance is taken and homework is collected at the start of the class period. Students are expected to arrive on time for class and to remain for the entire class period. Students who arrive late or leave early will be penalized; moreover, work missed due to tardiness cannot be made up unless, in the professor’s opinion, extenuating circumstances apply. (Please see the section below titled “Late Work.”)

Late Work: Generally, if the professor does permit a student to make up missed work, a late penalty of 10% will be imposed. Moreover, for all assignments there will be a final due date after which the work will not be accepted for credit. That date will be noted on the individual assignment sheets and/or announced in class.

Except in cases of emergency, there will be no opportunity to make up the final exam.

COURTESY ISSUES: Cell phones, while convenient for the user, are discourteous and disruptive for the class. All student cell phones must be turned off and put away during class unless prior arrangement is made with the professor. Students who insist on accepting calls, text messaging, playing games, or otherwise consulting their phones during class will be asked to leave and not to return until the next class period. Repeated disruptions will cause the professor to drop the student from the class.

Other electronic devices can be equally disruptive. There is no reason for a student to be using an ear-bud or headphone of any sort during class, therefore all MP3 players or iPods should be turned off and put away before the start of class. Students who use such devices during class may be asked to leave the classroom and not return until the next class period. Again, repeated problems will cause the professor to drop the student from the class.

Students who are proficient typists may find it beneficial to use a laptop rather than pen and paper to take notes during class. However, if the professor suspects that a student is instead using his or her laptop to surf the Net, check email, access Facebook, or play computer games or if the laptop proves distracting for the student’s classmates, that student will no longer be allowed to use a laptop in class. Once again, repeated problems will cause the professor to drop the student from the class.

Sleeping in class is also very disruptive. Students are expected to remain awake for class. Moreover, students are expected to be attentive — this means students are not allowed to rest their heads on the desks as this behavior suggests a lack of attention. Students who sleep during class may be asked to leave the classroom and not return until the next class period. Again, repeated problems will cause the professor to drop the student from the class.

Students do not need to ask permission for a bathroom break. They are simply to slip out quietly and return promptly. However, the professor does ask that students not make a habit of leaving class and that they minimize their absences. Again, abuse of this privilege will compel the professor to ask the student to leave class and not return, perhaps permanently.

Tobacco products of any kind are not to be consumed in the classroom.

Students may bring food or a beverage to class, provided they dispose of their own trash.

Students who wish to record class lecture and discussion are more than welcome to do so, especially since the professor does not make use of Tegrity.

ADDITIONAL SYLLABUS STATEMENTS: Attached to this syllabus are additional statements of College policy issued each year through the Academic Affairs Office: Academic Integrity, Student Academic Complaint Policy, Policy for Verification of Student Identity and Protection of Privacy, Institutional Review Board (IRB) Policies, Statement on Learning and Physical Disabilities, Academic Success Center, Writing Center, Mathematics Center, Final Exams, Email Policy, Cell Phone Policy, and Adding or Dropping a Class. The policies explained in the attachment are also binding on this class.

IMPORTANT DATES: Students should make note of the following dates:

Mon, Jan. 13

AIM S1 classes begin

Wed, Jan. 15

Day classes begin at the Columbia campus

Fri, Jan. 17

Last day to register for or add AIM S1 classes

Mon, Jan. 20

Martin Luther King, Jr. holiday — no classes

Wed, Jan. 22

Last day to register for or add classes

Mon, Feb. 24

Last day to drop an AIM S1 class

Mon, Mar. 10

Final grades for AIM S1 due

Mid-term grades for day classes due

Spring Break begins

Mon, Mar. 17

AIM S2 classes begin

Fri, Mar. 21

Last day to register for or add AIM S2 classes

Mon, Mar. 24

Advanced registration begins (juniors & seniors)

Mon, Mar. 31

Advanced registration begins (freshmen & sophomores)

Mon, Apr. 7

Last day to drop a class or withdraw from the College (day classes)

Fri, Apr. 11

Women’s Studies Conference

Fri, Apr. 18

Good Friday holiday — no classes

Thurs, Apr. 24
Founder’s Day/Honor’s Convocation

Mon, Apr. 28

Last day to drop an AIM S2 class

Mon, May 5

Final exams begin

Fri, May 9

7:00 p.m. — Baccalaureate ceremony

Sat, May 10

10:00 a.m. — Commencement

Mon, May 12

Final grades for day and AIM S2 classes due

TENTATIVE CLASS SCHEDULE: The semester is outlined below, but students should be prepared for schedule adjustments. Any such adjustments, plus any adjustments made during class, will take precedence over the schedule provided here.

Week 1
Course introduction. Syllabus review.

01/15-01/17

Week 2
Discussion of background reading: Negley and Patrick. “Sultana’s Dream.”

01/20-01/24
Writing for oral presentation. Topic selection for oral presentations.

Week 3
Discussion of background reading: Frye. “Sultana’s Dream” and

01/27-01/31
 Herland.

Week 4
Discussion of background reading: Sargent. “Sultana’s Dream” and Herland.
02/03-02/07

Week 5
Discussion of background reading: Pearson. The Left Hand of Darkness.
02/10-02/14

Week 6
First oral presentation. Discussion of background reading: Khanna. Left Hand of
02/17-02/21
Darkness.
Week 7
Second oral presentation. Left Hand of Darkness.
02/24-02/28

Week 8
Third oral presentation. The Female-Man.
03/03-03/07

Week 9
S P R I N G

B R E A K

03/10-03/14

Week 10
Fourth oral presentation. The Female-Man. Review of creative assignment.

03/17-03/21

Week 11
Fifth oral presentation. The Female-Man.
03/24-03/28

Week 12
Sixth oral presentation. Woman on the Edge of Time. Revision work on oral

03/31-04/04
presentations.

Week 13
Woman on the Edge of Time. Revision work on oral presentations. Practice for

04/07-04/11
Women’s Studies Conference (scheduled for Friday, April 11).

Week 14
Post-mortem on Women’s Studies Conference. Woman on the Edge of Time and

04/14-04/18
The Fifth Sacred Thing.

Week 15
The Fifth Sacred Thing.

04/21-04/25

Week 16
Creative piece due. The Fifth Sacred Thing. Review for final exam.

04/28-05/02

Tues, 05/06
2:00 p.m.: Final exam time is from 2:00 to 4:30 p.m. It will take place in the library’s computer lab.

Mon, 05/12
8:00 a.m.: Final grades are due.

LINDSEY WILSON COLLEGE — ENGLISH PROGRAM

CRITERIA FOR GRADING WRITTEN WORK
A (Outstanding) — An “A” paper as a whole presents a fresh subject or central idea or treats it in an interesting or original manner, displaying unusual insight. Organization is clear and developmental strategies are varied. The paragraphs are fully developed with substantiating details; sentences are linked together with effective transitions. Sentences are imaginative, effective and varied; syntax is smooth; diction is accurate and effective. The paper contains virtually no grammar and mechanical errors or errors only in sophisticated matters, and no spelling errors.

B (Above Average) — A “B” paper presents an interesting subject or central idea and approaches it in a consistent and careful manner, displaying insight, though without the freshness or originality of the “A” paper. Organization is generally appropriate and clear. Paragraphs are, with few exceptions, well-developed and supportive. Sentences are clearly related and, for the most part, effectively related. Sentences are generally clear and correct in structure and style. Word choice is generally good. Grammar, punctuation, and spelling follow accepted conventions except for a few minor errors.

C (Adequate) — A “C” paper as a whole presents a clearly defined central idea or subject, but the treatment may be trivial, uninteresting, or too general. The insight may be adequate but not marked by independent thought. The plan and purpose are clear, but they are inconsistently or incompletely carried out. Some paragraphs may lack supporting details or may not be related to the central idea. Sentences may be only loosely related or missing internal transitions. Sentences may be wordy, vague, or sometimes incorrect. The paper may have an isolated serious error or several minor errors in grammar, punctuation, or mechanics. Some misspellings may occur.

D (Weak) — A “D” paper as a whole presents a poorly defined central idea and displays very little insight. The plan and purpose are not clear or consistently developed. Paragraphs contain little or no supporting detail and are often unrelated to the central idea. Transitions between ideas are frequently lacking. Sentences are incorrect in structure or are vague or wordy. Style and word choice are incorrect or inappropriate. The paper may contain serious errors of grammar and mechanics or many little errors as well as frequent misspellings of common words.

F (No Credit) — An “F” paper does not have a clear subject or apparent plan, or it is completely unresponsive to the assignment. Paragraphs are not related to the central idea, sentences are not related to each other, and transitions are inappropriate or missing. Serious errors in grammar, mechanics, and spelling demonstrate a lack of understanding of the conventions of written standard English.

A BRIEF PROGRAM STATEMENT ON PLAGIARISM
Plagiarism is the invalid claim that written material is the writer’s own invention or discovery; it is the theft of another person’s intellectual product. Whether it is accidental or intentional, plagiarism will result in a failing grade for the paper submitted in an English composition or literature course and perhaps for the course.

LINDSEY WILSON COLLEGE

STATEMENTS FOR INCLUSION IN THE SYLLABUS

2013-2014
Academic Integrity

Academic integrity is essential to the existence of an academic community. Every student is responsible for fostering a culture of academic honesty and for maintaining the integrity and academic reputation of Lindsey Wilson College. Maintaining a culture that supports learning and growth requires that each student make a commitment to the fundamental academic values: honesty, integrity, responsibility, trust, respect for self and others, fairness, and justice.

To foster commitment to academic integrity, faculty are asked to require each student to place and sign the following Honor Code on tests, exams, and other assignments as appropriate: On my honor as a student, I have neither given nor received any unauthorized aid on this assignment/exam.
Violations of the academic integrity policy include cheating, plagiarism, or lying about academic matters. Plagiarism is defined as any use of another writer’s words, concepts, or sequence of ideas without acknowledging that writer by the use of proper documentation. Not only the direct quotation of another writer’s words but also any paraphrase or summary of another writer’s concepts or ideas without documentation is plagiarizing that writer’s materials. Academic dishonesty is a profoundly serious offense because it involved an act of fraud that jeopardizes genuine efforts by faculty and students to teach and learn together. It is not tolerated at Lindsey Wilson College.

Students who are determined to have plagiarized an assignment or otherwise cheated in their academic work or examinations may expect an “F” for the activity in question or an “F” for the course, at the discretion of the instructor. All incidents of cheating or plagiarism are reported by the instructor to the Academic Affairs Office along with copies of all relevant materials. Each instance of cheating or plagiarism is counted separately. A student who cheats or plagiarizes in two assignments or tests during the same semester will be deemed guilty of two offenses. If the evidence is unclear, or if a second offense occurs, the Vice President for Academic Affairs or Associate Academic Dean will work in cooperation with the Dean of Students to move the student before the campus Judicial Board for review. Violations will ordinarily result in disciplinary suspension or expulsion from the College, depending on the severity of the violation involved.
Note:
The College has purchased Turnitin.com, a web product used to detect plagiarized documents.

Questioning a Grade -- The Student Academic Complaint Policy
A student, who wishes to question an assignment grade or other academic issue should follow the procedure below (to question a final grade, please refer to the next section):

1.
Whenever possible, the student will first go to the faculty member who has assigned the disputed grade. Complaints regarding grades should be made within seven (7) days of receipt of the disputed grade and, if possible, will be decided by the faculty member within seven (7) days of receipt. If the disputed grade is the final grade for the course, “receipt” is defined by when the final grade is posted online by the Registrar’s office. (Please refer to the next section for appealing a final grade.)

2.
Unless there are extenuating circumstances, the student may, within seven (7) days ,request in writing a review of such decision by the chair of the division in which the grade was assigned. Upon receipt of such request, that chair will direct the faculty member and the student to each submit, within seven (7) days, if possible, a written account of the incident, providing specific information as to the nature of the dispute.

3.
Upon receipt of these written accounts, the chair will meet, if possible, within seven (7) days with the faculty member and the student in an effort to resolve the dispute and will render his or her decision in writing.

4.
If either the student or the faculty member desires to appeal the decision of the division chair, the student or faculty member may, within seven (7) days by written request to the chair, ask that the matter be reviewed by a Grade Appeals Panel convened by the Academic Affairs office.

5.
If the disputed grade is assigned at the end of a fall or spring semester and the student and faculty member cannot meet to resolve the issue, the student should contact the faculty member by e-mail within seven (7) days of receipt of the disputed grade. If the issue cannot be resolved by e-mail within the time limit, steps 2, 3 and 4 of the appeal may extend into the beginning of the semester immediately following receipt of the disputed grade by following the timeline above.

A student who wishes to question a final grade should follow the procedure below:

1.
Confer with the faculty member who assigned the disputed grade.

2.
If the disputed grade cannot be resolved, a written request for a grade appeal must be submitted to the Academic Affairs office before the first day of the semester following the one in which the grade was issued. The written request must include the specific basis for the appeal.

3.
The Academic Affairs office will convene a Grade Appeals Panel, comprised of the Vice President for Academic Affairs, the Associate Academic Dean, and the chair of the academic unit which houses the course for which the grade is appealed. If one of the members is the faculty member who issued the grade, an alternate will be appointed. The student and the faculty member may appear separately before the panel to explain their positions. The hearing is non-adversarial. Neither the faculty member nor the student may be accompanied by other individuals to the meeting of the Grade Appeals Panel. The Grade Appeals Panel will notify the student of its decision, if possible, within seven (7) days of the meeting.

Policy for Verification of Student Identity and Protection of Privacy

In compliance with United States Federal Higher Education Opportunity Act (HEOA), Public Law 110-315, all credit-bearing courses and programs offered through distance learning methods must verify that the student who registers for a distance education course or program is the same student who participates in and completes the course or program and receives academic credit. One or more of the following methods must be used:

 a)
A secure login and pass code;

 b)
Proctored examinations; and/or

 c)
Remote proctoring of one of more examinations using Tegrity or other technologies

Verification of student identity in distance learning must protect the privacy of student information. Personally identifiable information collected by the College may be used, at the discretion of the institution, as the basis for identity verification. For instance, a student requesting that his/her learning system password be reset may be asked to provide two or more pieces of information for comparison with data on file. It is a violation of College policy for a student to give his or her password to another student. Detailed information on privacy may be located at: http://www.lindsey.edu/media/319883/Online%20Services%20Privacy%20Policy%204.20.12.pdf
Institutional Review Board (IRB) Policies
The Lindsey Wilson College Institutional Review Board (IRB) safeguards the rights and welfare of human participants in research and other research activities. Lindsey Wilson College faculty, staff, and students, who comprise its academic units, and facilities, are subject to the IRB policies. This includes any research for which a research agreement (e.g. MOU) identifies Lindsey Wilson College Institutional Review Board (IRB) as the IRB of record. All student-led human subject research mush have a LWC faculty sponsor. All faculty members and students conducting human subject research are required to submit documentation of training on research involving human subjects that has been completed within two years of the onset of the proposed research. Online training is available at http://php.nihtraining.com/users/login.php.

Statement on Learning/Physical Disabilities
Lindsey Wilson College accepts students with learning disabilities and provides reasonable accommodation to help them be successful. Depending on the nature of the disability, some students may need to take a lighter course load and may need more than four years to graduate. Students needing accommodation should apply as early as possible, usually before May 15. Immediately after acceptance, students need to identify and document the nature of their disabilities. It is the responsibility of the student to provide to the College appropriate materials documenting the learning disability, usually a recent high school Individualized Education Program (IEP) and results from testing done by a psychologist, psychiatrist, or qualified, licensed person. The College does not provide assessment services for students who may be learning disabled. Although LWC provides limited personal counseling for all students, the College does not have structured programs available for students with emotional or behavioral disabilities. For more information, call Ben Martin at 270-384-7479.

Academic Success Center
The Academic Success Center, located in the Everett Building, offers peer tutoring to aid students in completing class assignments, preparing for exams and improving their understanding of content covered in a particular course. In addition, computers are available for student use.

Students are encouraged to utilize this Center as a resource for improving study strategies and reading techniques. The Center also offers assistance with other academic problems resulting from documented learning disabilities. All services are free of charge to all Lindsey Wilson College students (students with learning disabilities are responsible for providing documentation from an appropriate outside professional source such as a professional evaluation or school IEP). Please contact Maretta Garner, Tutor Coordinator at 384-8037 for further information and assistance.

Writing Center and Mathematics Center
The Writing Center (located in the Slider Humanities & Fine Arts Building), and the Mathematics Center (located in the Fugitte Science Building) are available for specialized tutoring at no charge to students. Please contact Jared Odd, Writing Center Coordinator, at 384-8209 or Linda Kessler, Math Tutor Coordinator, at 384-8115 for further information and assistance.

Final Exams
Final Exams for day classes are scheduled for the Fall 2013 semester on December 9-13 and May 5-9 for the Spring 2014 semester. The academic calendar, which contains the schedule for finals, is in the College Catalog and course schedule listing. Please make any necessary flight arrangements after the final exam week. Students will not be permitted to take early finals unless extenuating circumstances exist. “Extenuating circumstance” means illness, a verified family emergency or participation in officially sponsored travel in support of an event arranged by the College. Travel arrangements must be made in sufficient time that tickets may be obtained after final exams and the semester is officially over. All requests for early finals must be made in person to the Academic Affairs office.

Email Policy
All Lindsey Wilson College students are required to communicate with LWC faculty and staff via LWC (Lindsey.edu) email addresses only. Alternative email addresses should not be used when communicating with LWC faculty and staff.

Cell Phone Policy
Student cell phones will be off during class time unless prior arrangement is made with the instructor.

Adding/Dropping a Course
Students enrolled in the following courses cannot drop these classes during the semester: READ 0713, 0723, 0733, 0903, 1013 and 1023; STSK 1003; ENGL 0903 and 0904; and ESL 0803, 0804 and 0854.

For undergraduate classes at the A.P. White Campus in Columbia, adding a course, dropping a course, or changing from one section of a course to another section of the same course requires the approval of the advisor and, after the term begins, of the instructor for each course involved as indicated on the Add/Drop form. The change must be reported to the Business office and the Registrar's office on an Add/Drop form, which may be obtained from the Registrar's office.

For AIM courses on the A.P. White Campus in Columbia, adding a course, dropping a course, or changing from one section of a course to another section of the same course requires the approval of the Director of the Evening Program.

For AIM courses at the Scottsville campus, adding a course, dropping a course, or changing from one section of a course to another section of the same course requires the approval of the Scottsville Enrollment Manager.

For courses taught at community campuses, adding a course, dropping a course, or changing from one section of a course to another section of the same course requires the approval of the Site Coordinator for the campus.

Permission to add courses will not be given after the last date for late registration. Authorization for dropping a course will not be approved after more than 75% of the instructional days for a course are completed, as outlined below:

	Course
	Deadline
	Submitted by the Student to

	Columbia undergraduate & graduate full semester courses
	No later than 30 days before the end of the semester
	Registrar

	AIM courses (A.P. White Campus in Columbia)
	By the sixth week of class
	Director of the AIM Program or Registrar

	AIM courses (Scottsville)
	By the sixth week of class
	Scottsville Enrollment Manager or Registrar

	Online
	No later than 30 days before the end of a full 16-week course or by the sixth week of class
	Registrar

	Courses at community campuses
	By the third weekend of class
	Site Coordinator or Registrar

If changes are not properly approved and officially reported as stated above, students will receive a grade of F in the courses for which they are officially registered, and they will be charged for all such courses. Students will not receive credit for changed or added courses unless registration forms for those courses are submitted to the Registrar’s office by the last day to add a course.

RELEVANT CATALOG POLICIES
Attendance in Class and Student Success. At Lindsey Wilson College, students are responsible for regular class attendance, in-class participation, and completion of assignments. Specific expectations concerning attendance and class performance in each course are stated in the course syllabus. When a pattern of excessive or other unsatisfactory performance occurs, the instructor will take one or more of the following actions:

1.
Request the student make special arrangements to improve his or her performance (e.g., meeting with a tutor).

2.
Enter the student in the Early Warning System (EWS), a system through which the student’s instructor, advisor, the Academic Affairs office, the Student Affairs office, and coach (if the student is an athlete) is contacted.

3.
Place the student on attendance probation, whereby an additional unexcused absence would result in a grade of F for the course; and/or

4.
Contact the student’s parent(s)/legal guardian about continuing problems if the student has given written permission for contacts.

Authorized Student Activities and Class Absence. A student’s principal responsibility is to the academic program. However, the living-learning nature of campus life may impose additional and sometimes conflicting expectations and demands on the individual. Participation in student government, choral activities and athletic events are examples of authorized activities that may create conflicts for the student. The College policy concerning absence from class includes the following:

a.
Absences for scheduled, authorized obligations (e.g., athletic events, choir tours, field trips in other classes, etc.) are not counted as class absences [emphasis added];

b.
Student must notify their instructors prior to the absence [emphasis added];

c.
Students are responsible for completion of missed class work due to an authorized absence within a reasonable (defined by instructor) length of time;

d.
By the end of the first week of classes, coaches are expected to communicate directly and clearly with instructors as to schedules and rosters of students involved, including subsequent follow-up as changes occur. Sponsors, directors, and teachers responsible for other activities should notify faculty as far in advance as possible; and

e.
Faculty members are encouraged to remind students that participation in extracurricular activities (intercollegiate athletics in particular) places additional demands and responsibilities on them and therefore requires that any additional absences be kept to a minimum.

Incomplete Grades – Grades of I. A grade of I (Incomplete) is given when circumstances beyond a student’s control prevent completion of course requirements [emphasis added]. Students receiving incompletes are not eligible for the Dean’s or President’s Lists. The student must complete the course work within six weeks. That deadline may be extended to 15 weeks if mutually agreed upon with the instructor. Approval of the instructor, the Academic Unit Chair/Director, and the Academic Affairs office or appropriate SPC Regional Academic Director is required before an incomplete grade can be given. If work is not completed within 15 weeks, the I grade will automatically be changed to an F grade, unless special arrangements for extension have been made by the faculty member and approved by the Academic Affairs office.
Engl 3733-M01 — Literary Cultures — Spring 2014 — Page

Engl 3733-M01 — Literary Cultures — Spring 2014 — Page

