ENG 101 Syllabus- 2

 ENGLISH 101 [Sec #]

[TIME], [room #]

“Could the activity of thinking as such, the habits of examining whatever comes to pass or attracts attention, regardless of results and specific content, could this actiivty be among the conditions that make men abstain from evildoing, or even actually ‘condition’ them against it?”

 Hannah Arendt The Life of the Mind pt. 1, p. 5

Instructor:

[Instructor's name]

Office:

[Instructor's office #]

Home Telephone:
[Instructor's home telephone #]

E-Mail:

 [Instructors' e-mail address]

Office Hours:

[Instructors' office hours]

Mailbox:

Located outside the English Graduate Office, Clemens 302

Texts

(Available in the University Bookstore)

Required:
Columbo, Gary et al. Rereading Americar: Cultural Contexts for Critical Thinking and Writing, 7th edition.
Lunsford, Andrea A. The Everyday Writer. 3 edition.

Supplies:

Any good dictionary. If you do not currently own one, this is a good time to invest in one. There are many available in the bookstore. (I recommend Webster’s or American Heritage.)

A full-sized notebook for writing assignments in class, OR a 3 ring binder with looseleaf paper.

A sturdy folder in which you keep all your work for the class AND a disk on which you save all your writing (including multiple drafts).

A pocket folder in which you put the cover letter, drafts and final version of each assignment
when you hand it in.

Note:
Save all the writing you do during the semester. You can clear your files in January. Until then, you never know what may prove to be useful during a revision. If you compose and revise on a computer, periodically print out (or save on disk) versions of your draft so that you have a record of its process. Keep a copy for yourself (either on disk or a hard copy) of all major assignments handed in to me. In addition, keep all drafts on which you have received comments from me or your classmates.

Course Requirements and Grading Policy
This is a workshop course in writing in which class activities are essential to your development as a writer; in class activities will include discussion, debate, written and oral responses, freewriting, peer review, and paper workshops (critiquing and editing of your workgroup's papers). The success of the course, and your successful performance in it, depends upon your participation and contributions, both spoken and written.

UB uses a lettered grading policy, A ‑ F, including + and ‑ grades. Your final grade will be calculated according to the following breakdown:

An incomplete grade may only be given to students who have (1) fulfilled the attendance requirement for the course and (2) completed all but one of the written assignments.

Engagement: 10%

Participation begins with attendance. Both absences and tardiness will affect this portion of your grade. You are allowed three absences without penalty. A fourth absence will result in the reduction of this portion of your grade by a full letter grade. A fifth absence will result in the reduction of your final grade by a full letter grade. A sixth absence can result in a failing grade for the course. Although the advice "Better late than never" should be heeded (you will learn by being present), arrival in class more than 15 minutes after it begins will be considered an absence.

You are responsible for contacting me or a fellow class member if you miss a class, and you are expected to be fully prepared for the next class session. I know that sickness happens, accidents happen, bad weather happens, computer problems happen, over‑sleeping happens, family crises happen, the bus never comes ... that's what the three excused absences are for. Save them for these kinds of emergencies.

Your engagement grade will also reflect the quality and thoughtfulness of your contributions in class, respect shown to class members, your attitude and role in small group exercises, and evidence given of completion of reading assignments. Preparation for, attitude toward, and involvement in our individual conferences also count.

Please note that many in‑class writing exercises assume (and depend upon) your having read the assigned material. Review your syllabus frequently, and plan your workload accordingly.

Major Assignments: 70%

Cover Letters, Letters of Response, and Homework: 10%

Essays are due at the beginning of class on the date due. Late essays are subject to having their final grade reduced (typically 1/3 grade for each day late). Don't test me on this. And don't make it a habit. Absence from class on the due date does not excuse the lateness of your assignment. Allow plenty of time for printing your essay in the computer lab, and/or keep an extra printer ribbon/ink cartridge handy at home.

All essays handed in to me are to be typed/word‑processed. Use a reasonable font (usually 12 pt.), double‑spaced, with 1 inch margins. Each essay to be graded will be accompanied by a cover letter, minimum one page, detailing your writing process for that particular piece and the essay's evolution, along with your assessment of the successful and less successful aspects of the essay. I will not grade essays that are hand‑written or lack a cover letter, and the assignment will accrue late penalties until it satisfies this requirement.

Essays will be evaluated for: quality (including technical and mechanical elements); command of voice, tone, and a sense of audience; the degree to which they satisfy the given assignment; and the development they demonstrate from earlier efforts or original drafts.

Assignments submitted more than one week late will receive an F. However, you must complete all five major essay assignments and submit a complete final portfolio in order to earn a passing grade for the course.

Major assignments will be graded using the A ‑ F scale. At times, I may assign you a grade of R, requesting a revision of the piece before I formally grade it. You always have the right to revise your assignment for a higher grade, and you may revise it as many times as you like, but I strongly encourage you to meet with me to discuss the nature of the revisions you will make. All revisions of essays for a higher grade (accompanied by the original graded essay) are due to me no later than Monday, November 20. We will use the last two weeks of class to workshop essays and to develop writing portfolios. The writing portfolio will include three final revisions of earlier essays.

Plagiarism: Plagiarism is using another person's words and ideas as though they were your own. It is easy to avoid plagiarism: simply put the material you have taken from someone else's writing in quotation marks and cite the person's name and publication in your paper. Plagiarism is a serious offense which can result in expulsion from the University. A paper which contains any plagiarized material at all will receive an F; two such plagiarized papers will result in the student receiving an F for the course. (Note: plagiarism is not restricted to the use of published work; the passing of another student's work as your own is also a case of plagiarism.)

End of Term Portfolio: 10%

Your portfolio consists of all writing submitted in this course: rough drafts, graded drafts, and writing especially revised for the portfolio reviews (see the schedule). The end‑of‑semester portfolio will include an autobiography of yourself as a writer and final revisions of three of the major assignments (the nature of the revision will be discussed in class).

Schedule
Week I August 27
Introductions and discussion of the writing process.

8/27 Introductions: What does it mean to write in college: academic discourse, process of inquiry, writing process. Introductory letter to be written in class. Introduce idea of first paper topic (assignment below).

Homework: Read syllabus and write out a list of questions for the teacher. Think about whom you might interview about an unusual experience with reading and writing; older interviewees often have more reflection on their experiences. You should be able to return and interview this person at a point later in the semester.

8/29 Discussion of letters. Presentation on open-ended and close-ended questions (begin writing questions in class). Discussion on how to quote. Mock interview. Compose a list of 3 possible interviewees.

Homework: Read Malcolm X’s “Learning to Read” (210-218). This is a difficult essay, and I expect you will need to read it twice. Use questions at back of the essay to prepare for class. Write down key words and any references you do not understand. Create a list of questions for Malcolm X. Mark the book up (use a pencil if you want to resell, but mark it up).

Pay attention to how he describes the purpose and consequences of literacy. After you have read the essay, write down his focus in discussing learning to read. That is, what do you take away from this reading?

 How does he organize writing? Why does he reference other people?

8/31 Discussion of “Learning to Read.” Add to your list of questions for Malcolm.

 Homework: Interview someone. Take notes. The interview will form the data or raw information for your first assignment. Prepare a rough draft for class on Wednesday.
Formal Writing Assignment # 1, Literacy Interview

In this first assignment, you will interview someone about his or her experience with reading and writing. You will gather information about an event involving literacy in an individual’s life and discuss of it affected the practice of literacy. Then you will organize that information into a reflective essay that will teach your classmates something about literacy. In this essay, you will develop a theme, thesis, or focus that will organize the information you have gathered. It is probably impossible to include everything that you find out. Part of your job will be to figure out what will help your readers most.

Your first step will be to consider whom to interview; while your roommate will be handy, s/he is unlikely to have the experience of an older friend or relative who might have a unique historical perspective on an event or may discuss the long-term consequences of a specific literacy event. Your second step will be to develop a list of open- and close-ended questions; during the interview you will develop new questions, but it is important to prepare questions (at least 10 to start). In class we will work on developing a good approach to asking questions and gathering information. During the interview (step three), you should either take notes or record it.

Once you have interviewed the subject for the first time, we will work on developing and organizing your essay. You will hand in an essay, not a list of questions and answers. While this essay should include conversation, it also must include interpretation and analysis. You should look at the implicit values and hidden tensions around the interviewee’s understanding of literacy. Simply concluding that literacy is good does not constitute college thinking. What is unique in the event that your interviewee has told you? Where does the interviewee’s experience differ from yours? What was good and bad about the interviewee’s experience with literacy?

Since your essay is fairly short, 500 to 750 words, you will have to focus on developing your most important insight. In the essay, describe and reflect on an event in someone’s life where either her writing or something which she read had a lasting effect. The effect could be positive or negative. You can focus on the event or the effect, but in either case, be sure that the significance will be clear to the readers. Your readers will depend on you to set the scene and describe the actors and their actions carefully. Try to consider the event from several perspectives so that your analysis is complex.

Whichever approach you take, be sure to consider at least three possible focuses before you begin (write a list of three focal points and try them out on your classmates). This essay will allow your instructor and classmates to become familiar with your writing, and it will help you become familiar with the writing process.

Week 2 September 3
9/5 Draft #1 of interview paper due in class for peer review
In class, we will do small group work on what are common themes among your essays. These essays together should suggest something about literacy in America today. We will also discuss what could be added to the essays. Think about what Malcolm X would say about your essay. What would he add or take away? Is there a tension in your essay? Usually interviewees say literacy and education are good (too simple), but don’t discuss what they had to give up to become literate or the struggles with difficult moments. Can you find something of these tensions in your draft?
Homework: After you have considered your peer responses and an imagined response by MalcolmX , look for an underlying tension (Step 1). Then revise to include or highlight what is helpful to your thinking (Step 2). Finally apply the Steps for Quick Revising at back of syllabus, and hand in revisions later this week (Step 3). Your revision should be significantly different than the first draft: you may need to ask your interviewee more questions. There should be at least a 50% change in the paper. This assignment, its pre-writing activities, and its revision should introduce you to the writing process. Now write a cover letter to hand-in with your paper on Wednesday; the cover letter should explain how you revised your interview essay. Review of how to quote.

9/7 Drafts #2 of interview essay due to teacher (include both drafts and cover letter). Peer review of current draft of essay. In-class work on cover letter. Set up of reading Anyon.

The writing we read from Malcolm X is an example of autobiography. The interview paper might be seen as journalistic. Now we should read something that represents the kind of reading one does in college and the kind of writing done by your professors. In this section of the course, we will work on becoming comfortable with academic writing. The main purpose of this section is to help you understand how the university creates knowledge and give you a start in performing the same intellectual work. As part of creating knowledge, every discipline (you call them majors) has a special vocabulary and method. The next readings (Anyon and Tannen) are written for either an academic audience or readers who already have expertise. The writers will use technical vocabularies, quotations, and footnotes; they will reference articles and scholars whom you do not know. To read this kind of writing, you will need to develop new reading skills. Just as you will have to develop proofreading skills, you will have to develop critical reading skills.

Homework: Over the weekend, begin to write the next assignment. To do this, first you will need to read Anyon and to answer (in rough writing, not to be handed in) some of the questions below. So, read Jean Anyon's “Social Class and the Hidden Curriculum of Work” (173-189). Read the study questions at the end of the essay before you start and read the questions listed for 9/7. While reading, identify a difficult (complex, unclear, or controversial) passage. Why is it difficult? After you’ve finished reading, write some answers to some of the questions. Finally write 2 questions for Anyon.
Week 3 September 10
9/10 Discuss Anyon. She uses the research method called ethnography (interviewing, observing, and description of cultural artifacts, including objects, texts, and symbols). How does she make claims and provide evidence? What is her main point? Is her evidence convincing? Why or why not? What would she say about SUNY‑Buffalo? Why, besides issues of plagiarism, does she use references?

In class: After discussion, write a 25‑50 word summary of her position (do it quickly). What is her main idea and her evidence? Begin the summary: “In Jean Anyon's “Social Class and the Hidden Curriculum of Work”, she . . .”
Homework:: Read Deborah Tannen’s “The Roots of Debate in Education and the Hope of Dialogue” (219-38). Read the study questions at the end of the essay before you start. This essay is longer and more complex than the first two. So start it now and take notes. Tannen is a social linguist; her method of research is different than Anyon’s. Here she is using a research method of analyzing the writing of others to make a logical argument in support of her claim. What kinds of claims does she make? What kinds of evidence does she give?
9/12 Rosh Hashanah (Classes cancelled after 6:00 P.M.)

Return of interview drafts. Class will workshop on one interview paper. What is the tension about literacy within this paper? Begin to discuss Tannen.
 Homework: Re-read Tannen. Begin to redraft you interview paper: take some notes about what
 you want to keep and what you want to add to the third draft of this paper. Think about an

 interesting tension in the event or the interviewee’s description of it.
9/14 Discuss Tannen. In class, write a 25-50 word summary of her position.
 Homework: Think about the next writing assignment: begin taking some notes. You are now
 working on two papers at the same time. Here is the next assignment.

Formal Writing Assignment #2, Hidden Curriculums within Education

While some say that education is transformative of society and individuals, others find it a conservative force. Anyon directly refers to a “hidden curriculum” of social class. In academic argumentation, Tannen suggests there is a hidden curriculum of gender and Western values. Other scholars also are concerned about how education hides larger social issues and works to preserve the status quo. For example, in discussing knowledge and literacy, E.D. Hirsch argues that when schools don’t emphasize the traditional, dominant culture, they penalize the less privileged students who will not learn this in the home. The progressive ideal of teaching multiculturalism, he says, is unprogressive in that it preserves current political and economic situation.

In this assignment, I want you to write a 750 -1000 word essay about a hidden curriculum, one that makes an interesting claim about education in the U.S. A. You will use Tannen’s method of analyzing quotes to find evidence in support of your claim. You also may use Anyon’s method of interviewing, observing and describing texts. You will need to do two things fairly early on. First figure out what hidden curriculum you wish to discuss and then identify some quotes in Anyon and Tannen that will help you discuss the hidden curriculum. You may build on a hidden curriculum discussed by Anyon or Tannen, or you may discuss your own insight provided that you can find quotes in the readings and clear your curriculum with me.

Once you have identified an area of interest, find three quotes that will help you develop your claim. Write a page of freewriting on each of the quotes. Once you written a bit, you may want to pursue your ideas by studying/researching a class at the university. Take lots of notes. Interview classmates and professors, or at least talk to them. You do not need to include ethnographic information, but it is an option.
Once you have a few pages of rough writing on curriculum, we will discuss how to select what you want to use toward the first draft. It is important to generate some pages of rough writing as a way of figuring out what you can say and want to say. Rough writing will help you make an interesting claim about hidden agendas within education; then you can work toward a coherent essay.
Week 4 September 17
9/17 Entire class will workshop on one interview paper. Introduce peer review letters. Small group work on interview papers.

 Homework: Revise interview paper.
9/19 Draft #3 of interview to teacher for grading.
All along you have been summarizing and paraphrasing. This is a good point in the semester to discuss them formally. What is objectivity? What is interpretation? Is either possible?

Sometimes it is necessary to describe another’s point of view as accurately as possible. That is, one must try and give her meaning accurately. This can be very difficult if the meaning is complex, controversial, or abstract. As well, because the reader always reads with particular experiences, concepts, cultures in mind, the summary will vary among readers. Still, summary is a useful skill. Here are three ways that you will use the strategy of summarizing in college.

(1) Summaries are a good learning tool and can increase your recall. They also help you build records of readings which can help you from class to class. If you read something and summarize it in writing, you will be better able to remember it a month (or year) later, and even if you don't remember it, you can look it up.

(2) When you write research papers, proposals, and reports, summaries can help you to demonstrate the breath of your knowledge to an audience. Summaries can also help you to prove that other writers are concerned about the same issues (whether they agree or disagree with you).

(3) Summaries help you differentiate your beliefs from the general beliefs of other researchers. If you can recognize 2 or more positions, it is easier to figure out where you differ and why.

Look for examples of summary and paraphrase in Tannen. How does she use them? How is her use of them different than her use of quotes?

Homework: Identify three paragraph-long quotes in either Tannen or Anyon. These quotes should help you think about your formal writing on hidden curriculums. Freewrite a page about what each quote means: I want at least 3 pages of writing.
9/21 Yom Kippur (Classes cancelled after 6:00 P.M.)

Discuss the freewriting on quotes. Discuss ideas for paper #2.

Homework: Begin writing the second formal paper. You will need a readable draft by Wednesday 9/26.
Week 5 September 24
9/24 Workshop on cohesion/sentence structures/common grammar problems: sentences taken from Interview paper.

 Revise the sentences and put on board for comparisons of differences in meaning. Discuss connotation and
 denotation.
 Homework: Finish drafting essay on hidden curriculum. Remember cover letter.
9/26 Draft #1 of hidden curriculum paper to class for peer review and teacher assessment. Proofreading workshop.

Homework: Begin reading Henry David Thoreau’s “Resistance to Civil Government (Civil Disobedience)” (836-848). This difficult text is a major piece of American, if not world, history. Here are two ways to approach it. (1) Read it once fast, and then again slowly, taking notes, and trying to decide what is most important. (2) Begin at the beginning and go slowly through the whole essay, taking notes. Either way making a rough outline of the essay will help you discuss it in class. Try to finish, but you should have notes up until page 843, paragraph 20 for Friday.
9/28 Quiz Notes on Thoreau due In Discussion of Thoreau.
 Homework: Finish reading Thoreau. Try and decide the nature of your relationship to the U.S. government at this point in your life. Do you believe individuals should obey the law? Under what circumstances should one oppose one’s society? What are one’s obligations locally and internationally? What is the nature of voting? Identify two places where you agree with Thoreau and free write at least 300 words about them. Identify two places where you different from Thoreau (you don’t have to disagree, just differ. If you don’t differ, pretend to.). Free write at least 300 words about them.

Week 6 October 1 (Required Conferences)
10/1 Freewriting on Thoreau due In-class workshop on hidden curriculum paper: examine cohesion, looking at relationships between sentences and between paragraphs within a student paper or two. Introduce Thoreau paper.

.
 Homework: Begin Thoreau paper.
Formal Writing Assignment #3 What I think Thoreau thinks about state education

This 750-1000 word paper has two parts. The first, larger part discusses what Thoreau thinks. The second, smaller part is your response to Thoreau; this is where you speculate about what Thoreau thinks about U.S. education. This pattern, a reading response, is often required by faculty in the humanities and social sciences. It is important that you become familiar with it.
Your first job is to decide what is most important or controversial in Thoreau and present it in a fair interpretation to a reader (imagine your reader as a freshman in a composition section which did not read Thoreau). Now in a paper this size you cannot discuss everything that Thoreau writes; furthermore everything he writes may not relate to your speculation on his view of education. You will have to pick and choose pieces related to your response. Did something in the class discussion stir your imagination? Was there something in your freewriting to which you want to return? What pieces might Anyon or Tannen like or dislike? Do you want to discuss individualism? The relationship between the citizen and the government? Local, national, or international government? The nature of voting? Taxes?
Once you have found an appropriate view of Thoreau’s argument, using quotations, then you will respond to Thoreau, speculating what his writing means for civic education. What kinds of activities would he value? Should government provide education? How should the student respond to the school?
Once you have two pieces written, you will have to work hard to make the pieces cohere. The draft you bring to class should not exist as two pieces, but rather be a whole essay, with ideas introduced and developed throughout, claims made and supported, and a sense of progression.
10/3 Return of Hidden Curriculum paper. Workshop on a student paper. Discussion of conference expectations. We will be conferencing around the revision a particular paper, but we will also use that time to discuss directions for growth in the rest of the semester. It is your job to define what you want to discuss in the conference.
Homework: Draft a working version of Thoreau paper for peers to read and review.
10/5
Workshop on revising an existing paper other than Thoreau.

 Homework: Read classmate’s essay and write a careful letter assessing. Return to classmate by Monday 10/8 class time.
Week 7 OCTOBER 8 (schedule adjustment 2 Classes cancelled, one banked!!!!!!!)

10/8 Education and Thoreau paper Draft #1 due for peer review/peer letter at home. In-class work on revision in small groups.
 Homework: Develop Thoreau paper based on peer review.

This week you will conference with your teacher for purposes of developing the thinking a paper of you choice. You will bring a draft of this paper to conference with a letter that describes your progress as a writer so far this year.
Week 8 October 15
 10 /15 Draft #2 Thoreau paper due to instructor.

WEEK 9 OCTOBER 22
WEEK 10 OCTOBER 29

WEEK 11 NOVEMBER 5 (November 9 is the last day to resign a course with an “R” grade)

WEEK 12 NOVEMBER 12

WEEK 13 NOVEMBER 19 (ONLY MEETS 11/19 AND 11/20
WEEK 14 NOVEMBER 26

WEEK 15 DECEMBER 3 (LAST DAY OF CLASSES 12/7)
 STEPS FOR QUICK REVISING (adapted from Peter Elbow)

When your paper needs revising, but you don't have time for a thorough, intensive rewrite, follow the steps below in the order given. These steps are designed to help you quickly revise you paper so that the ideas are precise. Be pragmatic!

I.
Consider Your Audience

Who will be reading your paper? Focus first on your audience and your purpose.

II.
Save Only the Good Pieces

Which phrases are most clear? Read through everything you've written and cut out all

but the best bits. It's important to learn the pleasures of the knife.

III.
Figure out the Main Point

 Arrange the select bits in order based on your main point. If you are unsure of the main

 point, ordering the best bits may reveal it to you. This will probably be the body of your paper.

IV.
 Write the Introduction

 This must be added after you've structured the body of the paper.

V. Write the Conclusion

 The conclusion will be a single passage that sums up and adds to what you've included

 until now.

PUT THE PAPER DOWN FOR A WHILE AND RETURN

VI.
 Switch from Writer‑Consciousness to Reader‑ Consciousness

Try to detach yourself from what you've written, then read your paper out loud, listening for

awkward phrases and unclear ideas. Listen for jumps in topic and places that don't connect.

VII.
Clean It Up (absolutely essential for the reader's comfort)

Catch mistakes by reading the paper from the end to the beginning, one sentence at a

time.

