PAGE
1

Course Syllabus: English 103 F3 (TThF 5:30—9:30 p.m.)
Introduction to Fiction (theme: Humanity and Nature) (July 4—21, 2017)
TRINITY WESTERN UNIVERSITY

Instructor: Prof. Vic Cavalli

Credit: 3 semester hours

Office: _______________

Office Hours: before and after class
Office Phone & Voice-Mail: 604-888-7511 (local 3352)
E-mail: cavalli@twu.ca

A. Calendar Description:
An introductory study of fiction with the purpose of understanding literature and cultivating skills in scholarly research, textual analysis, and academic writing and documentation. Such skills will be fostered by closely reading and analyzing works of short fiction and the novel by accomplished prose stylists. Students will focus on the distinctive conventions of fiction in order to interpret these works critically, while interacting thoughtfully with themes presented therein; there is a particular focus on analyzing and making use of narrative strategies and rhetorical tools. Students will continue to develop their academic prose, with attention to improving foundational grammar, diction, phrasing, organization, and argument-building in the thesis-driven essay.
B. Required Texts:

(Note: Please buy the editions in the TWU bookstore. The tests are based on these editions, plus our pagination must be the same during class discussion. Look for our specific section and make sure the books you buy have Cavalli as the instructor. This will also enable you to sell your texts back to the bookstore if you wish.)
English 103 Course Pack. Langley: TWU, Summer 2017.
Fowler, H. Ramsey, Jane E. Aaron, and Murray McArthur, eds. The Little, Brown Handbook. 6th Cdn. ed. Toronto: Pearson Longman, 2011.

*NOTE: In this syllabus LBH is the abbreviation used for this text. Also, the new LBH website is an excellent resource for students. http://www.pearsoned.ca/fowler
Hemingway, Ernest. The Old Man and the Sea. NY: Scribner, 1995.

Hemingway, Ernest. The Snows of Kilimanjaro and Other Stories. NY: Scribner, 1995.
 C. Course Requirements:

1. ATTENDANCE & TEST POLICIES: Students are not only responsible for attending regularly and reading the assigned sections of the texts before the class dates announced, but are also responsible for being “conscious” and attentive during class. This requirement is essential if students are to be successful on the comprehensive final exam. The detail required on the final exam can only be attained by students who attend regularly, listen attentively, and take effective notes. ALSO, if you miss any of the multiple-choice tests and you provide me with a doctor’s note (or other valid written excuse), you won’t lose any marks, and you’ll be allowed to write a make-up test which will be different from the one given in class. If you do not have a written documented excuse for missing the test (not attending class), you will lose the marks. It is unjust that any student should have more time to study than another student.
2. TECHNOLOGY ALLERT! LAP-TOP COMPUTERS are encouraged in class for the purpose of taking notes during lectures and for conducting instructor-initiated course-related research and writing exercises. HOWEVER, e-mailing friends, chatting, surfing the web, etc., are highly distracting practices for you, your classmates, and the instructor. Based on my 28 years of teaching experience, it is a statistical fact that students who allow themselves to be distracted in this manner score the lowest grades in my courses, typically earning between 55% to as low as 25% on their assignments! And so, out of concern for your academic welfare, if you use your computer in this manner I will politely ask you to please close it and shut it off. Also, during class please turn off your PHONES, MUSIC, etc. The same low grade statistics apply to students who are addicted to their phones and who persist in stealthily texting, etc., during my lectures and then submit work which is either off topic or not even close to the required formats, etc. I’m sorry, but I do not allow re-writes for low quality assignments produced as a result of these distracted circumstances. Simple solution: don’t let technology distract you.

3. Your Individual Group Work Responses (5%) [950-1000 words]: There will be regular group work sessions where students will think critically and share their insights with the class as a whole within the context of the Novel Study Questions, plus, the specific Formalist method of analysis taught by the instructor. Students will come to class prepared for discussion in their groups. Careful notes will be taken prior to and during these sessions, and each student will submit an organized collection of responses at term’s end. These will be labeled “My Individual Group Work Responses.” Your three responses will be written in coherent, concise essay format, and using MLA format they will contain carefully integrated quotations from the assigned texts. No point form notes, please.
* You will type and revise into brief essay format your contributions to the in-class novel presentations. As with your short fiction responses, here too use MLA format for all quotations and page numbers, for example, Santiago claims, “A man can be destroyed but not defeated” (103). Devote approximately 500 words in total to your novel study question(s) responses.
 * You will begin your short fiction responses with extremely concise comments on purpose, point of view, and structure; then devote the remainder of your concise essays (approx. 250 words each) to your contribution to the in-class short fiction presentations. Carefully integrate quotations from your assigned texts, for example, “a brave man is always frightened three times by a lion” (129).

Important: Do not integrate summarized ideas or direct quotations from secondary sources into your responses; I’m only interested in your original thinking and interpretations. Also, do not create one set of responses in each group and distribute copies to each group member. Individually prepare, share in discussion, and develop your own contributions to your group’s in-class presentations. Your individual group work responses assignment—a typed, double-spaced, organized, dated, stapled collection of three responses with a title page and MLA format works cited page—is due at the beginning of the final exam on July 21, 2017.

Assigned Short Stories in The Snows of Kilimanjaro and Other Stories:
“The Short Happy Life of Francis Macomber” (pages 121-54)
“The Snows of Kilimanjaro” (pages 3-28)
4. THE “COMPLETE PROCESS” RESEARCH ESSAY (1500 words, 25%):
You have two options for the research essay: (1) a contemporary issues argument focus, or, (2) an interdisciplinary literature focus: see pages 5-9 in this syllabus for the complete details of each option.

5. There will be a comprehensive final examination (essay format answers); the topics
 will be selected from all of the material and concepts discussed in class, both
 composition and literature. Attend, be alert, and take good notes.
 6. The “complete process” research essay must be submitted in order to pass the

 course.

D. Evaluation & Important Test & Due Dates:

Little, Brown Handbook Test #1: Introduction plus Chapters 1—4: (July 11)--------7.5%

Critical Thinking Unit: Body Modification (approximately 1200 words, due as soon as

possible, but no later than the final exam) ---10%

Ernest Hemingway’s “The Short Happy Life of Francis Macomber” (multiple-choice

 test at the very beginning of class on July 13)--- 5%
 Ernest Hemingway’s The Old Man and the Sea (multiple-choice test at the very

 beginning of class on July 18)---10%

Little, Brown Handbook Test #2: Chapters 35—38: (July 20)---------------------------7.5%

“Complete Process” Research Paper: (approx. 1500 words, due by Aug. 18, 2017)

Step B (optional), plus Steps A, C, and D--12.5%

Step E (two final drafts)--12.5%

 Your Individual Group Work Responses (950-1000 words, due at the beginning of the

final exam)---5%

Comprehensive Final Examination (July 21)---30%

*What to study for the two Little, Brown Handbook tests:

Test #1: (7.5%) multiple-choice composition test (please bring a pencil):

This test will cover your LBH’s Introduction, plus Chapters 1, 2, 3, and 4. Concentrate on the key concepts indicated by the headings, the terms in bold font, and the information in highlighted boxes. Pay extra close attention to chapter 4, and in particular study the fallacies defined and discussed therein.

Test #2: (7.5%) multiple-choice research test (please bring a pencil):
This test will cover the research chapters in your LBH: chapters 35, 36, 37, 38, plus the research lectures and the research documents distributed to you. In your LBH, concentrate on the key concepts indicated by the headings, the terms in bold font, and the information in highlighted boxes. Pay close attention to section 37a and chapter 38. Note: 37b is not on the test.

__

E. The Basic Sequence of the Course:

Introduction to University Writing: Body Modification Critical Thinking Unit & Writing about Literature
(July 4, 6, 7, 11)
Discussion of readings from The English 103 course pack
Introduction to the Writing Process (LBH, Introduction plus Chapters 1—3)
Introduction to Persuasive Patterns of Organization (LBH, Chapter 4)

Introduction to Research Writing (LBH, Chapters 35—38, plus research writing lectures and documents)
A Formalist Approach to Ernest Hemingway’s Short Fiction (July 13, 14):
· view Hemingway Biography Documentary, then
* Analysis of “assigned short stories” plus others (time permitting)

Assigned Short Stories in The Snows of Kilimanjaro and Other Stories:
“The Short Happy Life of Francis Macomber” (pages 121-54)

“The Snows of Kilimanjaro” (pages 3-28)

Introduction to the Novel (Ernest Hemingway):

 * Nature symbolism

 * The novel as a form

 * Narrative structure, point of view, time, etc.

(July 18):-------------Ernest Hemingway’s The Old Man and the Sea

(July 20):-------------continued discussion of Ernest Hemingway’s The Old Man and the Sea; plus, review of Research Writing
Comprehensive Final Examination (July 21: 5:30—8:30 p.m.)

· As we work together this term may God be central to all of our thoughts and actions, and may we pray for each other.

CONFERENCE RESEARCH ESSAY OPTION #1: CONTROVERSIAL CONTEMPORARY ISSUES, TRADITIONAL ARGUMENT FOCUS

Conference name: “Controversial Issues in Contemporary Society”

Definition: A “conference paper” is a research essay designed to be read aloud to a live audience. For this assignment, your auditors are first-year students at this institution. The purpose of a “conference paper” is to provide a narrow, highly focused, specialized contribution to the larger discussion as a whole.
The major “argument focus” assignment is a properly researched persuasive conference paper of 1500 words in length (1450—1550 max.). (Be sure to deal with your scholarly opponents’ counter-points somewhere in your essay: either first [model #1], last [model #2], or as you proceed [model #3]. Note: 33% of your essay should be devoted to integrating scholarly opposition and defusing that opposition.)

Do not include the title page, formal complete sentences outline, works cited page, and any appendixes in your word-count. Type the word-count of your paper a few lines beneath your concluding paragraph.

You have four topics to choose from:

Topic # 1: “Tattooing and piercing the human body are ancient tribal rituals which should not be practiced in our modern Canadian society.” Agree or disagree.

NOTE: *To get a start on topic #1, go to www.sacredink.net, then go to YOU TUBE and search for “modern primitives,” “body suspensions,” “scarification,” TSD Traumatic Stress Discipline, and “MS 13.” And if you can stand it, watch a few YOU TUBE videos of “tongue cutting” and “skin braiding.” These sources will give you a sense of the current “youth” scene prior to going to the peer-reviewed published scholarship in this area.

OR:

Topic # 2: “With reasonable legal guidelines in place to prevent human rights violations, plural marriage should be legal in Canada.” Agree or disagree.

OR:

Topic #3: “Playing video games retards the intellectual development of young people.” Agree or disagree.
OR:

Topic #4: “Grizzly bear hunting in British Columbia should be permanently banned.” Agree or disagree.
CONFERENCE RESEARCH ESSAY OPTION #2: INTERDISCIPLINARY APPROACH TO LITERATURE FOCUS

Conference name: “Approaching Literature through the Lenses of the Various Disciplines”

Definition: A “conference paper” is a research essay designed to be read aloud to a live audience. For this assignment, your auditors are first-year students at this institution. The purpose of a “conference paper” is to provide a narrow, highly focused, specialized contribution to the larger discussion as a whole.

The major “literature focus” assignment is a properly researched conference paper of 1500 words in length (1450—1550 max.). Note: If your essay is an argument of illumination, that is, based on certain facts, then you will not need to integrate scholarly opposition; however, if your essay is a traditional argument, that is, based on opinions, then you must integrate scholarly opposition wherever it seems most natural to do so. As noted above regarding option #1, with a traditional argument, 33% of your essay should be devoted to integrating scholarly opposition and defusing that opposition.)
Do not include the title page, formal complete sentences outline, works cited page, and any appendixes in your word-count. Type the word-count of your paper a few lines beneath your concluding paragraph.

· However you structure your essay, be sure that at least 65% of your analysis deals

explicitly with the novel itself.

IMPORTANT: LITERATURE OPTION research essay topics must be submitted to the instructor in writing for signed approval. Please feel free to discuss your ideas with me so I can help you organize your thesis and outline and give you my signed approval of your topic of interest. Do not submit essays written on unapproved topics. In some cases, this can result in a grade of 0%.
Here are some sample “approved topics”

1. An analysis of Ernest Hemingway’s The Old Man and the Sea as symbolic autobiography

2. The significance of baseball in Hemingway’s The Old Man and the Sea
3. The marine biology of Santiago’s environment: understanding Hemingway’s use of setting and his portrayal of sea creatures
4. The psychology of heroism in Hemingway’s The Old Man and the Sea

5. The dynamic of the Spanish bullfight in The Old Man and the Sea
6. Christian symbolism in Hemingway’s The Old Man and the Sea
Specific essay requirements:

Whether you choose OPTION #1 or OPTION #2, at least four high quality (i.e., scholarly / peer reviewed) published secondary sources must be cited in the text of your research essay, ideally with a balance represented between books and journals, for example, two books and two articles. Please note, if you choose option #1, or if you write a literature debate essay, your cited scholarly sources, chosen from your collection of note cards, must represent both your position and your opponents’ voices. Also important, be sure that your sources have page numbers; don’t cite sources where no page is specified.

Note: You are not expected to cite all of the note cards you acquire during your research. Please recall that the number of your note cards is the result of your Source Distribution Chart’s x 2 principle. If you also choose to use other sources, such as the Bible (which is a primary source), scholarly internet items, documentary videos, interviews with experts, etc., these sources are in addition to the minimum four high quality scholarly / peer reviewed published books / articles requirement, not a part of it. Also, do not cite Wikipedia sources in your research essays.

RESEARCH ESSAY DUE DATE: * The paper (as a complete package in a large envelope) is due to the secretary at TWU Extension, on the first floor of the Northwest Building, by 1:00 p.m. on August 18, 2017. After this time and date a 5% late penalty per day (or portion thereof) will apply.

NOTE: Late essays will be penalized at the rate of 5% per day (or portion thereof, beginning at 1:01 p.m. on August 18, 2017)—including Saturdays, but not Sundays. They must be given to the secretary at TWU Extension for dating and placement in my mailbox. If you complete your essay on the weekend (or after hours) and can not get it to the secretary, email your complete final draft (including a title page, a formal complete sentences outline, the essay body, and a works cited page) as an attached word document to me (cavalli@twu.ca) as soon as you are finished (to stop the penalty clock) and then submit your complete package to the secretary as soon as possible. Note: I will not print your essay using the department printer; I will only use your email document to confirm your completion date. You must provide two hard copies in your complete package as described in the syllabus. Also, be sure to print my email response confirming my reception of your final draft, and include it in your complete package. Please do not shove undated essays under my office door, leave them outside my office, etc.; I can’t be responsible for lost essays, and without an official date I’ll have to assume you dropped it off the day I find it, which might be inaccurate and so cost you a needless extra penalty. NOTE: * 1:00 p.m. on September 1, 2017 is the absolute deadline for submitting your late complete package essay to the secretary at TWU Extension, on the first floor of the Northwest Building. My grades must be submitted on time.

These are the steps involved in the development and completion of the MLA format “complete process” research paper:

Step A (4%):
your research journal (minimum 8 handwritten 8 ½” x 11” pages); see LBH chap. 35, section a, plus see “The Steps Involved in Writing a Research Essay” guidelines for format and basic requirements, e.g., a list of your main interests, a range of opinion continuum (required only for debate essays), and a Source Distribution Chart;

* Step B (OPTIONAL, BUT HIGHLY RECOMMENDED): To be handed in as soon as possible, preliminary thesis statement and preliminary formal outline (see the sample MLA essay in your Little, Brown Handbook chapter 38, “Breaking the Glass Ceiling,” pages 653-54, for correct complete sentences MLA outline format), and a photocopy of your working bibliography’s correctly formatted note cards (see LBH chap. 35, section d for small note card format). Note: *If you submit a Step B for comment, be sure to include it in your final complete package as described below.

Step C (4%): your colour-coded note cards (18—24) which clearly indicate paraphrases of peer reviewed / scholarly secondary sources (at least 2 note cards), summaries of peer reviewed / scholarly secondary sources (at least 2 note cards), and quotations from peer reviewed / scholarly secondary sources (at least 10 note cards), (see LBH chap. 36, section b for format); plus, your working bibliography note cards (at least 4 peer reviewed / scholarly sources [see LBH chap. 35, section d for format]);

Step D (4.5%):
all rough work leading up to your first draft, your first and all subsequent drafts and their rough work. A typical “A” range paper requires at least three drafts. Note: To get full marks for Step D you must include in your complete package at least three distinct drafts prior to the final draft, each draft showing significant revision and development. Printed copies which show only a few minor spelling or documentation adjustments will not be counted as drafts.

Step E (12.5%): TWO complete copies of the final draft, each copy including a title page, a formal complete sentences outline, the essay itself, and a works cited page (exactly follow the MLA format of the sample essay in your Little, Brown Handbook (chapter 38, “Breaking the Glass Ceiling,” pages 651—82). Note: Please be sure that each of your two complete final copies is stapled as an individual unit; don’t include loose outlines, works cited pages, etc., mixed in with your rough work and drafts in your large unsealed envelope.

IMPORTANT NOTE: Regarding Your Research Essay as a “Complete Package”:

Because your grade will be based on your total participation in the research process, you must submit all evidence of composition: Step B (if applicable in your case), plus Steps A, C, and D; that is, your research journal, all note cards, outlines, rough work, drafts, etc., must be handed in with your TWO complete final copies (Step E). This simple rule is essential if all students are to be treated equally and rewarded for participating fully in the writing process. The rough work and drafts should be clipped or stapled into a unit, and along with the final copies must be submitted together in a large, clearly labeled unsealed envelope. VERY IMPORTANT: If you are writing with a word processor, you must print out all of your various changes, revisions, and drafts as your essay emerges during its construction process. These printouts must be kept in order and submitted as evidence of composition. If you are writing by hand in pencil, do not erase your evidence of composition. Also, please be sure that any tutorial assistance is clearly labeled and identified. The best way to do this is to have your tutor comment on your drafts—using coloured ink—and write her/his name and email address on the same. IF YOU HAVE ANY QUESTIONS PLEASE TALK TO ME. A FINAL COPY OF AN ESSAY WITHOUT ALL OF ITS ROUGH WORK AND EVIDENCE OF COMPOSITION WILL BE CONSIDERED AN INCOMPLETE ASSIGNMENT.

Academic Integrity and Avoiding Plagiarism at TWU

As Christian scholars pursuing higher education, academic integrity is a core value of the entire TWU community. Students are invited into this scholarly culture and required to abide by the principles of sound academic scholarship at TWU. This includes, but is not limited to, avoiding all forms of plagiarism and cheating in scholarly work. TWU has a strict policy on plagiarism (see academic calendar). Learning what constitutes plagiarism and avoiding it is the student's responsibility. An excellent resource describing plagiarism and how to avoid it has been prepared by TWU Librarian William Badke and is freely available for download (PPT file) or used as flash (self running) tutorials of varying lengths from:

http://acts.twu.ca/library/plagiarism.ppt
http://acts.twu.ca/library/Plagiarism.swf (14 minute flash tutorial) http://acts.twu.ca/library/Plagiarism_Short.swf (8 minute flash tutorial)

	MARKING ABBREVIATIONS:

	
	

	acc?
	An accurate quotation?

	awk
	Awkward construction

	ays?
	Are you sure?

	bib
	Incorrect bibliographical form

	char

coh
	Help the reader to see this character.

Coherence lacking

	con
	Be more concise.

	cs
	Comma splice

	del
	Delete

	dev
di

dm

ee
fd
	Inadequate development
For this assignment, don’t include your supporting points in your thesis statement.

Your outline’s points don’t match the points in your introduction.

Here I sense energy escaping.
Use formal diction, not slang.

	fl
	Floating (“dumped”) quotation / connection necessary

	frag

fs
	Sentence fragment

Fused sentence

	inc
	Incomplete construction

	intro
	Introduce quotation / summary / paraphrase / or graphic.

	log
	Logic faulty, unclear or straining

	LS

mcn

mm
	Let the structure of the text you’re analyzing determine your paragraph divisions.

More context is necessary here.

Misplaced modifier

	mng

mq

msrr

ncs

nf
	Meaning unclear

More of the quotation is required; this is too fragmentary.

More serious resistance is required here.

This is not a complete summary of the author’s main points.

You are not following the Formalist Analysis guidelines; please read the guidelines carefully.

	nm

no np
nops

not1

not4

not7

nott
	This source is not mentioned in your Works Cited list.

No new paragraph required
This is not one parallel sentence as required and shown in the sample “road-map” introduction.

This is not one point; make each point singular and specific.
This is not the required four sentence “road-map” introduction illustrated in the sample.

This is not the seven sentence model #3 outline illustrated in the sample.

This is not a clear thesis statement; take a clear stance on the topic.

	np

nr
	New paragraph required

This is not a “road-map” funnel introduction as required.

	nswe
	No such word exists.

	ooc
	Out of control

	p

pi
	Error in punctuation / or punctuation required
This point doesn’t match the point in your introduction.

	pl
	Plural

	prep
	Preposition

	pron
	Pronoun

	ref
	Pronoun reference unclear

	rep
	Unnecessary or ineffective repetition

	riq
	Roughly integrated quotation

	ro

rw

sce

scl

sd

sdr
sett
sLBH
	I can’t find a range of opinion continuum in your research journal.

Please see the research writing handout.

Should come earlier in your essay / text

Should come later in your essay / text

I can’t find a Source Distribution Chart in your research journal.

Stronger defusing required
The setting here is unclear. Help the reader to know where, when, the season, time period, etc.
See the sample MLA essay in your Little,Brown Handbook (chap. 38, “Breaking the Glass Ceiling”) for correct MLA format.

	sg
	Singular

	sig?
	Significance?

	sim
	Simplify

	sp
	Spelling

	spec
spo
	Be more specific.
This is the same point repeated, or at least a point which is too similar. Create distinct points.

	sr
ss
t
	A signal is required here: One author claims, or Jane White argues, etc.
See the sample for correct format.
Tense

	td

tep
tms
tn

	Your analysis is too distant from the primary text; integrate key quotations and make your analysis vivid.

Textual evidence please
Here there is too much summarizing of the obvious and not enough analysis of the author’s substance and strategy. Please see your Formalist Analysis document.
Think of the needs of your audience here.

	tone

trans
	Your tone of voice is working against you here. Consider the reader’s response.

Transition needed or inadequate

	trl
tts

uo
	The reader’s lost.
Your thesis is obvious and / or stated too soon; see the sample “road-map” introduction.

Here your opposition is unclear or off topic. Be sure you and your opponent are pulling on the same rope (to use the tug of war analogy for debating a point).

	vag
	Vague

	var
	Vary sentence structure and or words used to introduce a source or opposing viewpoint.

	vb
	Error in verb form

	vi

w
	Very intelligent / interesting interpretation

Wordy

	wcb

wce

wp

ws
	Where does contact with this source begin? A clear signal is required.

Where does contact with this source end? A clear signal is required.

Where in the poem/story/play/essay are we now? Conduct your analysis clearly within the context of the structure of the text.

Wrong strategy

	ww
	Wrong word

	wwyos?

yf

yv?

X

	What will your opponent say?

You are not following the method / format for controlling sources which is presented in the research writing documents / handouts; also, sLBH.

Is this your voice? Or is this the voice of your opponent? Please clarify.

Obvious error

	//
	Faulty parallelism

Something is missing.

	??
	Manuscript illegible

	()
	In-text reference required (MLA format)

	
	Combine into one word

Good idea, point, or sentence

	
	

	
	

	
	ABBREVIATIONS OF FINAL COMMENTS:

AG = Aside from the concerns noted, this is a good effort.

BG = Basically a draft with potential, but not a polished final draft. If in the future you carefully revise, your grades will improve significantly.

NU = You have not used the model / format / method taught in class; consequently, you’ve eroded your grade by omission.

SC = Some good points, but the serious clarity problems noted erode your grade.

SG = Some good points, but your essay lacks detail and specific development. You need to dig deeper and provide specific evidence / support for your main ideas.

UN = Unfortunately, you have not followed the syllabus (or assignment) guidelines. Please read the syllabus (or assignment guidelines) carefully.

VIW = This is very intelligent high quality work; you’ve really mastered the concepts taught in class, and you’ve applied them effectively in your writing. You have a lot of potential.

“A” range = Outstanding, excellent work; exceptional performance with strong evidence of original thinking.

“B” range = Above average, competent work; laudable performance with evidence of some original thinking.

“C” range = Average, reasonably satisfactory work; fair performance but infrequent evidence of original thinking.

“D” range = Below average, minimally acceptable work; relatively weak performance with little evidence of original thinking.

“F” range = Inadequate work; poor performance that indicates a lack of understanding or misunderstanding of essential subject matter.
The LEARNING OUTCOMES for English 103 are to be understood within the context of the general framework of the

Trinity Western University Student Learning Outcomes

Trinity Western is a Christian, liberal arts University. As a Christian university, Trinity Western is grounded in the historical Christian tradition and seeks to unite reason and faith through teaching and scholarship. As a liberal arts university, Trinity Western prepares students to deal with complexity, diversity, and change by providing them with a broad knowledge of the wider world and helping them to develop transferable intellectual and practical skills. It is intended that through the range of their experiences at Trinity Western University, students should prepare for a life of learning and service by developing:

Knowledge and its application

 a broad foundational knowledge of human culture and the physical and natural world.

 a depth of understanding in any chosen field(s) of study.

 applied knowledge acquired through discipline-appropriate experiential learning.

Cognitive complexity

 skills including: critical and creative thinking, quantitative reasoning, communication, research, and information literacy.

 an ability to articulate various interdisciplinary and multi-disciplinary perspectives, integrating informed Christian perspectives.

 an ability to respond with wisdom, humility and charity to questions, issues, and problems of the human condition.

Inter- and intra-personal wellness

 a holistic awareness of their personhood, purpose, and calling within the context of the communities in which they live and study.

 personal and social health.

 an appreciation of the role of community in wellness.

Spiritual formation

 a spiritual dimension by means of an exposure to a reflective and caring Christ-centred community which encourages:

o a further understanding of God.
o a discovery of a deep and personal spiritual foundation.
o an embodiment of a Christ-like way of life characterized by love for and service to others.

At the conclusion of English 103, students should be skilled at:

Research

• identifying and distinguishing between primary and secondary sources;

• identifying and distinguishing between academic and non-academic sources;

• locating, accessing, and negotiating relevant print and digital academic sources;

Analysis

• reading analytically, permitting them to understand, summarize, evaluate, and critically engage with the content of primary and secondary sources;

• close reading and other literary-critical techniques in order to interpret a range of genres, including non-fiction, fiction, poetry, and drama;

• discerning literary excellence and how to achieve it, having learned from the finest writers in the history of the English language;

• employing rhetorical and artistic techniques from these literary genres to broaden their array of effective communication skills, both written and oral;

• discerning how a range of literary genres communicate important themes in an indirect yet compelling manner;

Writing / Rhetoric

• identifying the rhetorical purpose and context of their academic compositions;

• taking into account the expectations of the intended reader in an academic context;

• employing rhetorical strategies to develop manageable, defendable, and, when possible, original propositions (e.g., theses or hypotheses) on assigned or selected subjects;

• developing an appropriate voice and tone in their academic prose;

• using the active and passive voice appropriately in their academic writing;

• making use of different drafting methods in the compositional process;

• structuring their ideas in written compositions according to the basic laws of logic;

• supporting claims made in their written compositions with detailed evidence from primary and/or secondary sources;

• using appropriate techniques to revise the style, structure, and substance of their written work, taking into account their particular compositional strengths and weaknesses;

• properly citing all primary and secondary source material used in their academic papers, recognizing and avoiding all forms of plagiarism;

• detecting and avoiding grammatical errors in their academic work, thereby strengthening the technical aspect of their writing; grammatical subjects that are covered include the sentence fragment; the comma splice; run-on/fused sentences; misplaced and dangling modifiers; active and passive voice; mixed sentences; misuse of the comma; misuse of the apostrophe; faulty subject-verb agreement; faulty noun-pronoun agreement; confusion and misuse of particular words (accept/except; affect/effect; good/well; that/which; which/who, their/they’re/there; as/like; disinterested, uninterested; fewer/less; lay/lie; sit/set; then/than);

• integrating primary and secondary sources into their research papers using an academic formatting system (after being introduced to a number of different formatting systems);

• researching and developing scholarly ideas in a team or group context;

• clearly articulating and presenting in the oral mode scholarly ideas and arguments in small and large group settings.

Instructor’s System of Grading

A+	95-100%		C+	65-69%

A	90-94%		C	60-64%

85-89%		C-	55-59%

B+	80-84%		D+	53-54%

B	75-79%		D	51-52%

B-	70-74%		D-	50%

				F	0-49%

