NORTHWEST INDIAN COLLEGE: ENGLISH 236A
SURVEY OF NATIVE AMERICAN LITERATURE – SPRING 2015
Class Time: M/W/F 10:30 – 11:50

Location: CL-3
Instructor: Rebecca Saxton

Office: FAC-208

Email: rsaxton@nwic.edu

NWIC Phone: 360-392-4330

Office Hours: Mon/Weds – Noon-2 PM, Fri. 3:45-4:45 PM
Writing Center: Tues/Thurs – 10-11:45 AM; Fri. 8:30-10 AM
NWIC MISSION STATEMENT
Through education, Northwest Indian College promotes indigenous self-determination and knowledge.

COURSE DESCRIPTION: General survey of legends, early Native American bibliographies, and short contemporary literary works. Focuses on developing literary analysis, writing, and discussions skills. For fifth credit, student must read and report on an approved novel, short story collection, or poetry collection by a single author. Prerequisite: ENGL 101, NASD 110 or permission of instructor. (HT, NASD)

NWIC Outcomes:

· Demonstrate an understanding of a sense of place.

· Demonstrate an understanding of what it is to be a people.

Course Outcomes:

· Demonstrate analytical and critical thinking as they specifically relate to Native American literary canon.
· Strengthen academic citation and writing skills using standard English.
· Compare/contrast oral and written knowledge/literature using credible sources.
REQUIRED TEXTS
· Readings from Nothing But the Truth: An Anthology of Native American Literature by John L. Purdy and James Ruppert, and The Business of Fancy Dancing by Sherman Alexie and other handouts provided in class.
· Supplemental Readings provided by instructor

· Novel, short-story collection, or poetry collection of your choice (see instructions provided in class)

REQUIRED MATERIALS
· Email account and computer access.
· Data storage device (thumb drive, etc.) and/or Google Docs account.
· Lummi (or local) library card and NWIC Student ID.

· Composition Book, pen, and highlighter for in-class assignments

· 2” three-ring binder for storing handouts
· 2 report folders for portfolios.
· It is strongly recommended that you have easy access to a dictionary and a thesaurus.
COURSE SCHEDULE (students will be notified in class if schedule changes – see Instructor Discretion section below for details):
	Week 1
	4/6-4/10
	Oral tradition and written interpretation:
“Tse Lhaq’temish” by Bill James;
“Iroquoian Cosmology” by Amos Christjohn
	2-3 page paper
(500-750 words) due:
	4/13

	Week 2
	4/13-4/17
	Influence of Christian conversion on written literature:

"Why I Am a Pagan" by Zitkala-Sa;

“The Problem of Old Harjo” by John M. Oskison
	2-3 page paper
(500-750 words) due:
	4/20

	Week 3
	4/20-4/24
	Western Genres, Literary Terms, and Library Tour
	1-2 page paper on book selection (250-500 words) due:
	4/27

	Week 4
	4/27-5/1
	Indian Humor:

“Indian Humor” (p. 39);

“The Approximate Size of My Favorite Tumor” (p.194);

“Old Man Potchikoo” (p.467)
	2-3 page paper
(500-750 words) due:
	5/4

	Week 5
	5/4-5/8
	Relationship between oral and written literature – research a piece of literature presented in written and oral form.
	2-3 page paper
(500-750 words) due:
	5/11

	Week 6
	5/11-5/15
	Language in Creative Nonfiction: “The Sacred Hoop: A Contemporary Perspective” (p.62);

“The Man Made of Words” (p.82);

“Language and Literature from a Pueblo Perspective” (p.159)
	2-3 page paper
(500-750 words) due:
	5/18

	Week 7
	5/18-5/22
	Warrior Ideals and Identity:

“The Warriors” (p. 396);

“The Soft-Hearted Sioux” (p. 406);

research two warrior legends (must differ from legends chosen in Week #1)
	2-3 page paper
(500-750 words) due:
	5/27

	Week 8
	5/27-5/29
	Between Worlds:

Excerpts from The Business of Fancy Dancing
	2-3 page paper
(500-750 words) due:
	6/1

	Week 9
	6/1-6/5
	New Media:

The Business of Fancy Dancing, the movie
	2-3 page paper
(500-750 words) due:
	6/8

	Week 10
	6/8-6/12
	Review of concepts and genres; responding to long texts
	FINAL PORTFOLIO DUE
	6/12

	Week 11
	6/15-6/17
	6/17 – Final paper due

6/19 – NO CLASS
	4-6 page (1000-1500 words, MLA) FINAL PAPER DUE
	6/17

INSTRUCTOR DISCRETION
As the instructor of this course I reserve the right to make alterations to the tentative schedule outlined in this syllabus. If at any time I find it to be relevant or pertinent to the course or the student, I may substitute reading assignments or writing assignments as I deem necessary in order to create a more effective learning environment or learning opportunity for the student. If such a change is made, it will be done in a timely manner so as not to impede the learning process.
DAILY PARTICIPATION (25 % of final grade)
Students are expected to participate in each class by reading materials before and out-loud in class. In addition, short daily writing assignments will be assigned and completed. Lastly, students are encouraged to participate in class discussions about reading and current events that apply to the reading and topics.
READER RESPONSE ESSAYS (lengths as noted on course schedule, 100 points each, 50% of final grade)
Academic essays will be in direct response to the assigned readings and based on a provided set of questions. Papers should include 1-2 quotes and formatted with a simplified MLA style as discussed in class.
RESPONDING TO LONGER TEXTS (4-6 pages or 1000-1500 words, 25% of final grade)
The final course essay is an opportunity for the student to demonstrate, in writing, the connections that can be drawn from the ideas/topics explored in class in relationship to a longer work as chosen by the student at the beginning of the quarter. Students may choose a novel, short story collection, or poetry collection by a single author. Students are expected to identify the themes, narrative style, and use of language present in the longer work and to give their impression on the effectiveness of the writer’s work given contemporary social concerns for Native Americans. Detailed instructions will be provided later in the quarter.
PORTFOLIO (considered part of the Participation Grade)
Keep all your writing (assigned rough drafts and completed essays) in a portfolio (three prong report folder) for submission at the end of the quarter. Extra credit and make-up work will need to be turned in with the portfolio also. All essays, final paper, and in-class writing must be included in order to pass this course. Midterm portfolio: due 5/11. Final Portfolio: due 6/12.
GRADING:
· All essays will be graded as follows:
· 70% - Text – How well did the essay follow the writer’s guidelines provided?

· 30% - GPS – How well did the essay use standard English Grammar, Punctuation, and Spelling?

· All essays must be turned in on time to receive full credit. ‘On time’ essays qualify for revision to a higher grade if original and revision are included in portfolio. Late papers will receive an automatic 10 point deduction for each class period after the due date.

· Rubric:

	Criteria
	Accomplished
	Developing
	Beginning

	
	
	
	

	Text – How well did the essay follow the writer’s guidelines provided?
	Answers all questions/prompts provided in guidelines with examples from text and correct usage of vocabulary words/concepts discussed in class. Text is clear, concise, and logically organized.
	Answers 80-90% questions/prompts provided in guidelines with examples from text and correct usage of vocabulary words/concepts discussed in class. Text is clear and logically organized.
	Answers 70-80% questions/prompts provided in guidelines with examples from text and correct usage of vocabulary words/concepts discussed in class. Text is clear and readable.

	
	
	
	

	GPS – How well did the essay use English Grammar, Punctuation, and Spelling?
	Completes 90% grammar, spelling, and punctuation requirements outlined in assignment. Sentences are complete, contain one thought, and logically link in paragraphs.
	Completes 80-90% grammar, spelling, and punctuation requirements outlined in assignment. Sentences are complete, contain one thought, and logically link in paragraphs.
	Completes 70-80% grammar, spelling, and punctuation requirements outlined in assignment. Sentences are complete, contain one thought, and logically link in paragraphs.

· Participation (attendance/reading out loud, daily writing) will comprise 25% of your overall grade.

· Weekly Writing Assignments will comprise 50%of your overall grade.

· The final writing assignment (due June 17, 2015) will comprise 25%of your overall grade.

F ------- Participation and writing assignments missing/incomplete.

D ------- Participation and writing assignments poorly/inconsistently completed.

C ------- At least 70% of Daily Participation AND all weekly essays and final essay completed with grade of 70% or better.
B ------- At least 80% of Daily Participation AND all weekly essays and final essay completed with grade of 80% or better.

A ------- At least 90% of Daily Participation AND all weekly essays and final essay competed with a grade of 90% or better.
ACADEMIC ACCOMODATION: An academic accommodation is an alteration in the usual way in which students perform academic tasks. Parts of a task may be changed through an accommodation if the changes do not remove an essential course or program requirement. Please speak to your instructor and/or advisor.

COURSE POLICIES:

· Courtesy: Students are expected to conduct themselves in accordance with all NWIC policies regarding student conduct. This classroom will follow a protocol of respect especially during lively debates on subject matter.
· Keep your instructor informed of any circumstance that may prevent you from attending class or completing assignments in a timely manner. An absence will only be considered an excused absence when proper documentation is provided to the instructor, i.e. a doctor’s note excusing you from having missed class. Do not let missing class become a habit. It is much easier to stay caught up with your assignments than it is to get caught up with your assignments.
· Maximum attendance is critical. Students who have more than 5 unexcused absences will not pass the course automatically. There will be a wealth of material and information presented and / or discussed in class. In order to ensure your success and subsequently the success of your fellow students in English 236, it is of the utmost importance that you attend every class session and be continually aware of the fact that attendance comprises a large portion of your final, overall grade. Arrangements to make-up missed classes will usually require at least two hours for each class period missed.
· Out of respect for your fellow students and your instructor, be on time for every scheduled class meeting. When you show up late for class it disrupts your fellow students and your instructor. Don’t let being late for class to become a habit. BE ON TIME!

· Students are prohibited from using cell-phones in any manner, while class is in session, including texting. If you have a family emergency that needs monitoring, please inform the instructor at the beginning of class.
· Students are prohibited from smoking or using eCigarettes in class or within 20 feet of any entrance.
· Academic Honesty: All writings and activities that are turned in for credit are to be your own work written in your own words. Copying the work of others without attribution/citation is plagiarism. Assignments that are identical or nearly identical to other’s work will be returned with no grade given. Outright plagiarism will earn a zero for the assignment and a make-up assignment would be required to pass the course.

	
	Mon – Paper Due
	Tues
	Wed
	Thu
	Fri –

	Wk #1

APR
	6 – First Day of Class
	7
	8
	9
	10
Late Reg Ends

	Wk #2

APR
	13 – Oral Traditions Essay Due by 5pm
	14
	15
	16
FDD
	17
Last Blue Slip Reg

	Wk #3

APR
	20 – Influence of Christianity Essay Due by 5pm
	21
	22 – Library Tour
	23
Last day for S/U grading, to drop with no “W”, to receive full refund.
	24

	Wk #4

APR
	27 – Why I Chose this Book Essay Due by 5pm
	28

	29
	30
	May 1

	Wk #5

MAY
	4 – Indian Humor Essay Due by 5pm
	5
	6

	7

	8
MidTerm Grading thru 3/15

	Wk #6

MAY
	11 – Oral and Written Literature Essay AND

Midterm Portfolio Due by 5pm

	12
	13
	14
	15

	Wk #7

MAY
	18 – Language in Creative Non-Fiction Essay Due by 5pm
	19

	20

	21
	22
Last Day to Withdraw (W grade)

	Wk #8

MAY
	25 –
NO CLASS
	26

	27 – Warrior Ideals Essay Due by 5pm

	28
	29

	Wk #9

JUNE
	1 – Between Worlds Essay #1 Due
	2
	3
	4
	5

	Wk #10

JUNE
	8 – New Media Essay #2 Due
	9
	10

	11

	12 – Final Portfolio Due By 5PM
Course Evaluations Due

	Wk #11

JUNE
	15

	16

	17 –Final Essay Due by 5pm

	18

	19

Quarter Ends
Commencement

ENGL 236 SPRING 2015 CALENDAR

Important Academic, Financial, Student Activities, and Class Specific Dates To Know

(subject to change)

English 236 (updated 4/2/15)
Page 1

