
SYLLABUS

ENGL 2760/HUM 2760

SOUTHERN MOUNTAIN HERITAGE

FALL SEMESTER, 2003

THREE CREDIT HOURS

  I.  INSTRUCTOR:


JANE NOAH

email:
JaneANoah@aol.com


phone:
479-3473

 II.  TEXT:


APPALACHIA INSIDE OUT -- Vols. 1 & 2, ed. Higgs, Manning, and Miller.  


The class will be conducted as a seminar, not a lecture, class.
III.  COURSE OVERVIEW:


A.  To familiarize students with Appalachian people and their culture


B.  To help students appreciate the qualities and values of pioneer ancestors


C.  To show students the value of Appalachian culture to the broader American 
   


     culture

IV.  LEARNING OUTCOMES:

       After sucessful completion of the class, a student should be able to: 


A.  Recognize the impact of the Appalachian region’s geography on the cultural 
     development of the region’s population (GE 3, 5).


B.  Analyze significant literary texts, objects of folk art, verbal and musical 

                  expressions as forms of cultural and creative expression (GE 1, 6).


C.  Recognize Appalachia’s family structures, ways of making a living, and 
 
      religious forms as expressions of the region’s cultural values (GE 2, 3, 5).

 V.  ASSESSMENTS:

       Learning outcomes will be assessed through the following methods:


A.  Written papers on appropriate topics


B.  Oral reports on appropriate topics


C.  Class discussions on appropriate topics


D.  Pre-tests and post-tests on specific facts

VI.  EVALUATION AND GRADING PROCEDURE:

       Grades will be based on the following criteria:


A.  Attendance and class participation


B.  Three written papers


C.  One oral report


D.  Journals of readings

       The written papers, oral report, and journals will all be given letter grades.

-2-

       Attendance and participation grades:


A - 0-1 absence


B - 2 absences


C - 3 absences


D - 4+ absences

       The grade for the semester will be the average of all graded material and attendance.

VII.  ATTENDANCE POLICY:


Attendance will be taken at each class.  Any combination of three tardies or three 


early departures count as one absence.

VIII.  DISABILITY:


If, because of a documented disability, you require assistance or reasonable 


accommodations to complete assigned course work (such as modifications in 


testing, readers, special equipment, etc.), you must register with Disability 


Support Services and notify your instructor within the first two weeks of the 


semester.  Disability Support is located in the Office of Student Development & 


Testing (U118, 423-478-6217 or 423-472-7141).

IX.  WITHDRAWAL DATE:


The last date to withdraw from this course is 

 X.  ACADEMIC INTEGRITY:


Cleveland State students are required, as a condition of good standing and 
continued enrollment, to conduct themselves properly in class.  Such proper 
behavior includes academic honesty, civility, and respect for others and private 
property.  Please refer to the Student Handbook portion of the catalog for further 
information.

XI.  SPECIFICS FOR WRITTEN WORK:


Due dates for written work will be announced at the second class meeting.


A.  WRITTEN PAPERS:


      1.  Three -- due on assigned date, some deductions for late papers


      2.  May be on any topic related to course of study, not limited by the 


suggested topics


      3.  Length 3-5 typed or handwritten double-spaced pages


      4.  Bibliography -- three or more sources


B.  ORAL REPORT:


      1.  Topic of your choice, different from topics covered in your papers


      2.  Length - 10-15 minutes (more time will be given if needed)

-3-


      3.  Bibliography - three or more sources.  This is the only part of the oral 

report which must be turned in.


C.  JOURNAL:


      1.  Two logs required


      2.  Assigned textbook readings -- list title of article, give sentence or two 


about content, write several sentences of reaction to the selection.


      3.  Outside readings -- For each week of class read two articles from sources 


other than the textbook.  List source of article, article name, short 


summary, reaction.

SUGGESTED TOPICS FOR ORAL AND WRITTEN REPORTS

HISTORY OF REGION
INDIAN INFLUENCE

FAMOUS PEOPLE
AFRO-AMERICANS IN APPALACHIA

LIVELIHOOD
HOME/FAMILY LIFE (different periods)

FARMING
COAL MINING

MUSIC
TVA

DRESS
FAMILY STRUCTURE

GEOGRAPHY
LANGUAGE PECULIARITIES

COMMUNITIES/CITIES
RELIGION

POETRY
MELUNGEONS

LITERATURE
STEREOTYPES

RECREATION
CRAFTS 


