English Majors’ Freshman “English”
Tamkang University, Second Semester 2008-2009
Tentative Class Schedule

1.
2/18

(W)
Introduction

2.
2/20
(F)
“Poetry Lessons”, 164-5
3.
2/27

(F)
“Appreciating Poetry”, 168-70
4.
3/4

(W)
“Analyzing Poems”, 170-4, “Three More Poems”, 178-80
5.
3/6

(F)
Ursule Molinaro, “Abstract Wife”
6.
3/13

(F)
Jack London, “Moon-Face”
7.
3/18
(W)
“Maturity: The Test of Personality”
8.
3/20

(F)
“Old Country Advice to the American Traveler”, 195-6
9.
3/27

(F)
“The Hero’s Journey”, 202-4

10.
4/8

(W)
Movie
11.
4/10

(F)
Movie Discussion
12.
4/17

(F)
Ernst Hemingway, “A Clean Well-Lighted Place”
13.
MIDTERM EXAM
14.
4/29

(W)
“A Dutch Scientist Teaches Indians to Hunt”, 237-9
15.
5/1

(F)
“The Human Factor”, 243-7
16.
5/8

(F)
“The Edge of Extinction”, 256-9
17.
5/13

(W)
Susan Sontag, “Woman’s Beauty”
18.
5/15

(F)
Kate Millett, “A Political Definition of Sexual Revolution”
19.
5/22
(F)
J.H. Plumb, “The Dying Family”
20.
5/27

(W)
Claude Levi-Straus, “Writing: The Tool of Exploitation?”
21.
5/29

(F)
“Are Pesticides Safe?” 278-83
22.
6/5

(F)
Walter Lippmann, “The Indispensable Opposition”
23.
6/10

(W)
Movie
24.
6/12

(F)
Movie Discussion
25.
FINAL EXAM
Classrooms and Class times:

Wednesday
B602
Period 3 (10:10-11:00)

Period 4 (11:10-12:00)
Friday

T705
Period 1 (8:10-9:00)

Period 2 (9:10-10:00)

Instructor:

Darrel Doty

Office—FL724

Telephone—2621-5656 ex. 3210

Course Grade:

The course will be calculated based upon the following formula: Attendance 20%,Group work 30%, Tests 50% (Test 1 12.5%, Midterm 12.5%, Test 2 12.5%, Final 12.5%).

Course Text:

Pamela Hartmann and Laurie Blass. Quest 3: Reading And Writing, 2nd ed.. New York: McGraw-Hill, 2007.
Various Handouts

Note: Neither Tamkang University nor I guarantee that you will improve your English; we only guarantee you the opportunity to do so. YOU ARE RESPONSIBLE FOR YOUR OWN IMPROVEMENT.
