

Course Syllabus

1. Course number	2202374
2. Course credits	3 credits
3. Course title	Fiction and Fact in English Prose (FICT FAC ENG PROSE)
4. Faculty/Department	Faculty of Arts Department of English
5. Semester	Second
6. Academic year	2019 (b)
7. Lecturers	Aj. Michael Crabtree (course coordinator) rmcraabtree60@gmail.com Asst. Prof. Dr. Ingo Peters Ajarn Tony O'Neill Ajarn Dr. Sani Chartudomdej Ajarn Puckpan Tipayamontri
8. Pre-requisite	2202234 (Introduction to the Study of English Literature)
9. Course status	Elective
10. Curriculum	Bachelor of Arts
11. Level	Undergraduate
12. Number of hours/week	3 hours
13. Course description	Reading and analysis of selected works of English prose fiction and non-fiction

14. Course outline

14.1 Behavioral Objectives

By the end of the semester, students will have

1. sharpened their critical and analytical reading skills of short selections of English prose fiction and non-fiction;
2. developed the ability to write critical, analytical essays on works of fiction and non-fiction, properly citing sources of information.

14.2 Tentative schedule

Week 1

Wednesday, Jan. 8:	Introduction, selection from <i>A Million Little Pieces</i>
Friday, Jan. 10:	“The Man at the River” – Dave Eggers Five Short Stories – Lydia Davis

Week 2

Wednesday, Jan. 15:	University Sports (no class)
Friday, Jan. 17:	University Sports (no class)

Week 3

Wednesday, Jan. 22:	“Late Returns” – Joe Hill
Friday, Jan. 24:	Introduction to <i>Full Throttle</i> – Joe Hill

Week 4

Wednesday, Jan. 29:	“Bad Dreams” – Tessa Hadley
Friday, Jan. 31:	“In the Shadow of a Fairy Tale” – Leslie Jamison

Week 5

Wednesday, Feb. 5:	“Protozoa” – Ella Martinsen Gorham
Friday, Feb. 7:	“I Won’t Be Marginalized by Online Harassment” – Kelly Marie Tran “I Invented the Term ‘Sadfishing’” – Rebecca Reid

Week 6

Wednesday, Feb. 12:	“Snuff” – Jodi Angel
Friday, Feb. 14:	“Walkabout” – Jeffrey Eugenides

<u>Week 7</u>	Wednesday, Feb. 19: Friday, Feb. 21:	“Audition” – Saïd Sayrafiezadeh “The Future Has an Ancient Heart” – Sugar “Positive Obsession” – Octavia Butler
<u>Week 8</u>	Wednesday, Feb. 26: Friday, Feb. 28:	“Bettering Myself” – Ottessa Moshfegh “Dry January” – Scaachi Koul “Miscellaneous Files: Ottessa Moshfegh” – Mary Wang
<u>Week 9</u>	Wednesday, Mar. 4: Friday, Mar. 6:	<u>Test 1</u> Midterm exams (no class)
<u>Week 10</u>	Wednesday, Mar. 11: Friday, Mar. 13:	“Admiral” – T. C. Boyle “Lola’s Story” – Alex Tizon
<u>Week 11</u>	Wednesday, Mar. 18: Friday, Mar. 20:	“Heads of the Colored People” – Nafissa Thompson-Spires “I Am a Big Black Man Who Will Never Own a Gun Because I Know I Would Use It” – Kiese Laymon
<u>Week 12</u>	Wednesday Mar. 25: Friday, Mar. 27:	“Omakase” – Weike Wang “The Impact of Microaggressions and Why They Matter” – Simba Runyowa “Cross-cultural Marriage Is No Picnic” – Pathik Pathak
<u>Week 13</u>	Wednesday, Apr. 1: Friday, Apr. 3:	“The Manga Artist” – Doug Henderson “Full House” – David Sedaris “In Defense of Graphic Novels and Those Who Read Them” – Liesl Shurtliff
<u>Week 14</u>	Wednesday, Apr. 8: Friday, Apr. 10:	“Pity and Shame” – Ursula K. Le Guin “Love in the Time of Robots” – Alex Mar
<u>Week 15</u>	Wednesday, Apr. 15: Friday, April 17:	Songkran holiday (no class) <u>Test 2</u>
<u>Week 16</u>	Wednesday, Apr. 22: Friday, Apr. 24:	STUDENT PRESENTATIONS STUDENT PRESENTATIONS
<u>Week 17</u>	Wednesday, Apr. 29: Friday, May 1:	STUDENT PRESENTATIONS STUDENT PRESENTATIONS
<u>Final Examination:</u>		May 8, 2020 (13:00–16:00)

14.2 Method

Lecture and discussion 100%

14.3 Media

Opaque sheets

14.4 Assignment through Network System

14.5 Assessment	
1. Five quizzes	40
2. Two tests	60
3. Attendance/Participation	20
4. Group paper	30
5. Presentation	50
6. Final examination (May 8, 2020: 13:00–16:00)	100
TOTAL	300

Final grades will be computed in accordance with both normed and criterion-referenced methods.

15. Reading List

15.1 Required Texts: Handouts

15.2 Supplementary Texts:

- Bradbury, Malcolm, ed. *The Penguin Book of Modern British Short Stories* (1987)
 Buscemi, Santi, and Charlotte Smith. *75 Readings PLUS* (2003)
 Byatt, A. S., ed. *The Oxford Book of English Short Stories* (1998)
 Ford, Richard. *The American Short Story* (1993)
 Henderson, Gloria, et al. *Literature and Ourselves* (1993)
 James, Missy, and Alan P. Merickel. *Reading Literature and Writing Argument* (2005)
 Kennedy, X. J. *An Introduction to Fiction* (1991)
 Updike, John, ed. *The Best American Short Stories of the Century* (2000)

16. Teacher Evaluation

- a. CU CAS online evaluation
- b. Discussion and analysis which develop intellect and transfer academic knowledge, skills, and professional knowledge, ethics, and social responsibility. Reading and analysis of selected works of fiction and non-fiction. Examination of character, theme and technique. Philosophical, historical, literary and moral significance of selected works of English prose fiction and non-fiction.