ENGL 238: Intro to Fiction Syllabus

Instructor: Nancy Kerns
Office: HEAV 420 Office Hours: MWF 10:00-12:00 or by appointment
Phone: 743-2912 Email: nkerns@purdue.edu
Class Description and Purpose

Using short works and novels, this course explores both the artistic and intellectual range of modern and contemporary fiction as well as particular structural and stylistic patterns that have developed over time. It also requires students to analyze and discuss these works orally and in writing. We will spend the majority of time in class going over the works; keeping up with reading is essential. Students should be prepared to read at least 100 pages a week.
Required Texts

The Norton Introduction to Fiction, 6th ed. – Jerome Beaty, editor.
Pride and Prejudice (Norton Critical Edition) – Jane Austen; D. Gray, editor.
Invisible Man – Ralph Ellison

Major Projects and Grading

This course has traditional grading structure: A=90-100; B=80-89; C=70-79; D=60-69; F=0-59. The course grade is divided up as follows:

Participation/Attendance - 10%

I determine this from how often you attend (see attendance policy on pg. 2) and how attentive you are in class. If you snooze, you lose!
Pop Quizzes/In-class work/Reading Response – 5% Pop quizzes are reading quizzes which will be given at the teacher’s discretion. They cannot be made up. Sometimes I may ask you to do brief reading response assignments or activities in class as well.

Exams – 10% each = 40%

There will be four exams in the class, including a final. These will be a combination of short answer and essay questions.
Midterm Paper - 15%.
Students will write a 3-4 page critical paper on a work or theme discussed in class. Revisions are allowed for extra credit.

Final Paper - 25%

Students will write a 6-9 page critical paper on a work or works discussed in class. They may expand the midterm paper or start anew.

Attendance Policy

Attendance is important in this class. Each unexcused absence affects your participation grade. Five unexcused absences will result in your final grade being lowered by a letter grade. More than five unexcused absences will result in a failing grade for the course. Excused absences may be granted for religious holidays or university-sponsored events, provided you make a written request to me no less than two weeks in advance and that you complete any required work before the due date. Three 15-minute-or-more tardies count as an unexcused absence. It is your responsibility to keep track of how many absences you have.
Late Work Policy

Pop quizzes cannot be made up. Exams can only be made up if a written excuse is provided before the date of the exam. If a serious and unavoidable problem arises that causes you to miss an exam, you should notify me as soon as possible. If you do not contact me within a week of the exam, it cannot be made up. Late papers will lose 5 points per day (and I don’t mean per class day). If you have some circumstances that cause you to require an extension, I must be informed of them prior to the due date. If you e-mail me your paper because you cannot come to class that day, you must do so by class time. I will send confirmation of receipt that day. If you do not receive confirmation, you must assume I did not receive it; you will have to resend it immediately or you will still lose points for it being late.
Academic Integrity Policy

Purdue students and their instructors are expected to adhere to guidelines set forth by the Dean of Students in An Academic Integrity Guide for Students, which students are encouraged to read. (It can be found online). Academic dishonesty is defined as follows: "Purdue prohibits ‘dishonesty in connection with any University activity. Cheating, plagiarism, or knowingly furnishing false information to the University are examples of dishonesty.’ [University Regulations, Part V, Section III, B, 2, a] Furthermore, the University Senate has stipulated that ‘the commitment of acts of cheating, lying, and deceit in any of their diverse forms (such as the use of substitutes for taking examinations, the use of illegal cribs, plagiarism, and copying during examinations) is dishonest and must not be tolerated. Moreover, knowingly to aid and abet, directly or indirectly, other parties in committing dishonest acts is in itself dishonest.’ [University Senate Document 72-18, December 15, 1972]". Plagiarism results in a grade of ZERO. If you have any questions about this policy, please ask.

The instructor reserves the right to amend these policies in extraordinary circumstances.
