British Literature, Fall 2011

Ms. Sampe’s ISHP in Room 336
aliisa.sampe@wfbschools.com

Course Description: British Literature is a junior/senior level course designed to give students an overview of England’s literature from 750 C.E. to the twentieth century. Students will follow the development of England’s literature chronologically, and demonstrate their understanding of the issues and themes on essays and tests, including the final exam.

Texts: The Language of Literature: British Literature

Beowulf, Seamus Heaney translation

Frankenstein, by Mary Shelley
Requirements:

1. The completion of all assigned reading.

2. Completion of all major tests, including the final exam.

3. The satisfactory completion of 3 major essay assignments.

4. All students must read one novel from an outside reading list and write an
essay based on that novel.

5. Honors students must read a second novel (besides the required choice) from the “A” reading list, and write a satisfactory literary analysis due on or before
Materials:

--spiral notebook

--binder/folder for handouts

Class Policies:

--The English Department grading policies will be followed in this class. For details, see the link on the school web site.

--All essays and assignments are due at the beginning of class. Any assignment handed in after class will be considered one day late. Essays will be dropped one grade for each day late. Students who experience computer-related problems on their essays, may turn in hand-written copies. To protect yourselves, do not wait until the last day to word process and print your essays!

--Students must complete all essay revisions before the final due date.

--All essays must be submitted to turnitin.com. I will not accept any essay without the turnitin receipt stapled on top.

--Late homework will be graded one grade down the first day it is late. After that, the student will receive half credit and a grade of F.

--The end of a unit constitutes the final deadline for homework and quizzes. No quizzes may be made up or homework accepted after the unit test.

--Students who have excused absences, unless they are for an extended period of time, must make-up any missed quizzes or homework within 1 day of their return. Students who are absent for religious holidays will certainly be accommodated according to district policy.

--Students who are caught cheating on a test will receive a grade of zero. Students who plagiarize an essay will also receive a grade of zero on that assignment and will be required to rewrite it for no extra credit. (Plagiarism includes using material from any source beside yourself, without documenting it.) Students who willingly loan their papers to others for the purpose of plagiarizing, will have their own grades dropped by half.

--Students who are not in their seats when the second bell rings are considered tardy. After the fourth tardy their parents will be informed. After the fifth tardy I will issue a referral, according to school policy.

--Students should come to class prepared, and will not be allowed locker passes.

--Students who repeatedly need to use the restroom during class must make-up the time with me during ISHP.

--No food or drink other than water in clear bottles will be allowed in the classroom.

Grading Scale:

100 A+

99-95 A

90-94 A-

87-89 B+

83-86 B
80-82 B-
77-79 C+
73-76 C
70-72 C-
67-69 D+
63-66 D
60-62 D-
59 F

Grade Weights:

Tests: 40%

Essays: 40%

Quizzes: 20%

English Department Semester Weights:

Quarters 1 & 2: 80% of the semester grade

Final Exam: 20% of the semester grade

Units:

1.
Anglo-Saxon literature: Beowulf

Weeks 1-4

(Required literary analysis)

2.
Medieval literature:

Weeks 5-6

Sir Gawain and the Green Knight excerpt

Chaucer’s Canterbury Tales: Prologue, Wife of Bath’s Tale & Pardoner's Tale

(Literary Analysis Option #1)
3.
Renaissance literature:

Weeks 7-10

Shakespeare’s Macbeth

(Literary Analysis option #2)

4.
Age of Reason literature:

Week 11

Mary Wollstonecraft’s “Vindication

Of the Rights of Women” and Swift
5.
The English Novel: Shelley’s Frankenstein

Weeks 12-15

(Outside Reading Essay due)

6.
Romantic Poetry: Wordsworth, Shelley, Keats,
Weeks 16-17

Byron

7.
The Victorians: Room With a View, film;

Week 18

Novella by E.M. Forster

