2 –ENG [    ] Syllabus


                                                                 ENGLISH 201 Advanced Writing
One should not avoid one’s tests, although they are perhaps the most dangerous game one could play and are in the end tests which are taken before ourselves and before no other judge.


--Nietzsche Beyond Good and Evil
	Instructor:
	Tamara Rabe

	Office:
	645-3381 X265

	Home Telephone:
	837-4705 (leave message before 9 PM)

	E-Mail:
	rabe@buffalo.edu

	Office Hours:
	Monday afternoons by appt./ TTH 9-11 AM

	Mailbox:
	Located outside the English Graduate Office, Clemens 302


Texts [Available at North Campus Bookstore]
· The Prentice Hall Reference Guide to Grammar and Usage, Muriel Harris 
· A Pocketful of Prose: Vintage Short Fiction Volume II, David Madden, ed.

· A Pocketful of Prose: Contemporary Short Fiction, David Madden, ed. 

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 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 at the end of term.  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.

Library Skills:

You need to complete the library skills workbook (online) before you graduate.  The library urges you to do so while you are in ENG 101.  A library skills “course” will be shown in MyUB where you can click on it to access the online workbook.

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 count here, too.

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%

Homework and Presentation of Research: 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 date due 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 four major essay assignments and submit a complete final portfolio in order to earn a passing grade for the course. Three will be shorter essays of 5-7 pages based on in-class readings and the last will be the research paper (10-15 pages).
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 Tuesday, April 18. We will use the 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).

TR Schedule

	DATE
	ACTIVITIES/ASSIGNMENTS

	Tu Aug 29
	 Introduction

	Th Aug 31
	 Hand in a 1-2 page definition of research, describing at least one experience you have had conducting research. Make a decision based on your career path whether you will use this class to work with MLA or APA format.

	Tu Sep 5
	Bring in your handbooks. We will conduct a mini-research project and test your editing and proofreading skills. 

	Th Sep 7
	 We will start brainstorming for research paper topics. Bring in a list of at least three possible points of interest. Read Poe’s “The Tell-Tale Heart” in Vintage. We will have a freewriting period after the discussion.

	Tu Sep 12
	 In your handbooks, research the distinctions between quotation, paraphrase, and summary. Read Gilman’s “The Yellow Wallpaper” in Vintage. We will have a freewriting period after the discussion.

	Th Sep 14
	 Bring in three more possible research paper topics. We will continue brainstorming on those. In addition, read Atwood’s “Kat” in Contemporary. We will have a freewriting period after the discussion.

	Tu Sep 19
	 Read Bell’s “Dragon’s Seed” in Contemporary. Are there any connections that you see between the four stories in this section? What interests you about two or more of them? We will use structure freewriting and group work to help you discover a thesis connecting at least two of the stories. You may use your own experiences and observations as well to support your thesis. By the end of the session, you should have the beginnings of a thesis statement for a 5-7 page paper as well as a set of examples you want to use.

	Th Sep 21
	 Bring in a draft of Paper #1. We will work on expanding, editing, and proofreading. You will hand in the draft at the end of the session.

	Tu Sep 26
	 Drafts will be returned. We will go over any apparent issues of organization, clarity, and editing. Bring in your handbooks so you know where to find sections that will be helpful to you. Read Boyle’s “Carnal Knowledge” in Contemporary. We will have a freewriting period after the discussion.

	Th Sep 28
	 Read Bass’s “Fires” in Contemporary. We will have a freewriting period after the discussion. More on research paper topics.

	Tu Oct 3
	 Final drafts of Paper # 1 are due. We will spend time on editing, proofreading, and peer review. You will also work with your colleagues on paper ideas for Paper #2 (Boyle/Bass).

	Th Oct 5
	 Graded drafts of Paper #1 will be returned. Bring in drafts of Paper #2 and your handbooks. Peer review, editing, and proofreading session.

	Tu Oct 10
	 Drafts of Paper #2 will be returned. Read Gordimer’s “Once Upon a Time.” Freewriting session after discussion.

	Th Oct 12
	 READ Jackson’s “The Lottery.” fREEWRITING SESSION AFTER DISCUSSION. More work on Research Paper topics.

	Tu Oct 17
	 Read Marquez’s “The Handsomest Drowned Man.” Freewriting after discussion and topic selection for Paper # 3. Graded drafts of Paper #2 will be returned.

	Th Oct 19
	(Nov. 20: Resign date for continuing students) Bring in drafts of Paper #3 and your handbooks. 

	Tu Oct 24
	Paper #3 will be returned. We will have a workshop on quotation, paraphrase, and summary.

	Th Oct 26
	Research proposals (see separate instructions) are DUE. List at least three sources you have examined for your proposed topic.

	Tu Oct 31
	Final drafts of Paper #3 are due. Editing session and a workshop on research techniques and evaluations.

	Th Nov 2
	 Research presentations and exercises in constructing bibliographies.

	Tu Nov 7
	 Research presentations.

	Th Nov 9
	(Nov. 10: Extended resign date for first-semester students) Research presentations.

	Tu Nov 14
	 Research presentations.

	Th Nov 16
	 Conferences

	Tu Nov 21
	Fall Recess

	Th Nov 23
	Fall Recess

	Tu Nov 28
	Final paper due

Portfolio Workshop

	Th Nov 30
	Portfolio Workshop

	Tu Dec 5
	Portfolio Workshop

	Th Dec 7
	Final portfolios due


