Curriculum proposal number____________________

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s) Eric Engh

2. Authors’ unit(s) Sustainable Arts and Technology

3. Date submitted to Curriculum Committee 10/31/2003

4. a. General type of action? X course __program

 b. Specific type of action

Addition

Deletion

Modification

 regular

__course

__number/alpha
__prerequisites

__experimental
__from program
X title

__corequisites

__other (specify)
__program

__credits

__program

__other (specify)
X description

__other (specify)

5. Reason for this curriculum action

This modification will remove American Literature content from ENG 252, allowing this courses to focus on the broad area of English Literature after 1800. This change will also synchronize this course with ENG 252 at other UH campuses, improving articulation across the UH system.

6. Existing course

ENG 252

Major Works of British and American Literature

03

alpha
number
title

credits

7. Proposed new/modified course

ENG 252

British Literature after 1800

03

alpha
number
title

credits

8. New course description or page number in catalog of present course description, if unchanged.

Studies major works of British fiction, non-fiction, drama, and poetry from 1800 to present.

9. Prerequisite(s) ENG 100 with at least a C
10. Corequisite(s)

11. Recommended preparation

12. Is this course cross-listed? ___yes X no If yes, list course

13. Student contact hours per week

lecture 3 hours lab___hours lecture/lab___hours other___hours, explain

14. Revise current MCC General Catalog page(s) p. 101

15. Course grading ___letter grade only ___credit/no credit X either X audit

16. Proposed semester and year of first offering? fall semester 04 year

17. Maximum enrollment 20 Rationale, if applicable Course objectives require students to write, edit, and re-write a substantial number of assignments. This process requires detailed feedback and one-on-one interaction from the instructor.
18. Special scheduling considerations? __yes X no If yes, explain.

19. Special fees required? __yes X no If yes, explain.

20. Will this request require special resources (personnel, supplies, etc.?) __yes X no

If yes, explain.

21. Is this course restricted to particular room type? __yes X no If yes, explain.

22.
__Course fulfills requirement for _____________________________ program/degree

__Course is an elective for __________________________________ program/degree

X Course is elective for AA degree

23. This course __increases __decreases __makes no change in number of credit required

for the program(s) affected by this action

24. Is this course taught at another UH campus? X yes __no

a. If yes, specify campus, course, alpha and number Honolulu CC, Kapiolani CC, Kauai CC, Leeward CC, Winward CC, UH Manoa,UH Hilo each under the same title, course, and alpha
b. If no, explain why this course is offered at MCC

25. a. Course is articulated at

X UHCC X UH Manoa __UH Hilo __UH WO __Other/PCC

b. Course is appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

c. Course is not appropriate for articulation at

__UHCC X UH Manoa __UH Hilo __UH WO __Other/PCC

d. Course articulation information is attached? __yes X no

. .

Proposed by

Approved by

Author or Program Coordinator/Date

Academic Senate Chair/Date

Requested by

Division or Unit Chair/Date

Chief Academic Officer/Date

Recommended by

Curriculum Chair/Date

Chancellor/Date

Revised Sept 2003/AC

Maui Community College

Course Outline

Fall 2003

1. Alpha & Number ENG 252

Course Title

British Literature after 1800
 Number of credits
Three (3)

 Date of Outline
October 31, 2003

2. Course Description
Studies major works of British fiction, non-fiction, drama, and poetry from 1800 to the present.

3. Contact Hours Per Week
Three (3) Lecture

4. Prerequisites
English 100 with at least a C

 Corequisites
None

 Recommended Preparation
None

Approved by _______________________________________Date__________________

5. General Course Objectives

Students will read, discuss, analyze, and write about representative works of British fiction, non-fiction, poetry, and drama from 1800 to the present.

6. Specific Course Competencies

Upon completion of this course, the student should be able to

a. Analyze works of literature using basic concepts and terminology of literary analysis

b. Write with an awareness of purpose and audience, using MLA style documentation when appropriate

c. Identify, interpret, and discuss themes, metaphors, and symbols in works of literature

d. Support interpretations with examples that demonstrate careful textual analysis

e. Research and organize information from various sources to formulate, develop, and support ideas in essays and oral presentations

f. Discuss the development of British literary movements after 1800

g. Revise, edit, and proofread essays for correctness, clarity, and effectiveness

7. Recommended Course Content

 3 – 5 weeks:
British Poetry (a, b, c, d, e, f, g)

 3 – 5 weeks:
British Fiction (a, b, c, d, e, f, g)

 3 – 5 weeks:
British Drama (a, b, c, d, e, f, g)

 3 – 5 weeks:

British Non-fiction (a, b, c, d, e, f, g)

8.
Text and Materials, Reference Materials, Auxiliary Materials and Content

An appropriate text (or texts) and materials will be chosen at the time the course is to

 be offered. Examples:

 Text: The Norton Anthology of English Literature, Volume 2B

 by M. H. Abrams (Editor), et al
 Handbook: The Writer’s Reference by Diana Hacker

 Materials: Articles, handouts, and other relevant materials provided by the instructor

 Others: Video tapes, audio tapes, guest speakers, Internet sites

9. Recommended Course Requirements and Evaluation

Specific course requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to, the following:

 Attendance and participation

 Writing assignments

 In-class assignments

 Homework assignments

 Projects

 Presentations

 Quizzes

 Factors for grading may include, but are not limited to, the following:

 Writing assignments 50 – 60%

 Quizzes 10 – 15%

 In-class writing 15 – 20%

 Presentations 15 – 20%

10. Methods of Instruction

Instructional methods vary with instructors; thus instructional methods will be at the discretion of the instructor teaching the course. Techniques may include, but are not limited to, the following:

Class discussions

Guest lecturers

Instructor lectures

Audio, visual, or computer presentations

Student presentations and activities, individual or group

Other learning experiences, such as collaborative, service, and experiential

