2 –ENG [] Syllabus

 ENGLISH 101
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:
	Clemens 321

	Home Telephone:
	TBA

	E-Mail:
	rabe@buffalo.edu

	Office Hours:
	11-12 N TTR and M afternoon by appt.

	Mailbox:
	Located outside the English Graduate Office, Clemens 302

Texts [Available at the Campus Bookstore]
· The Prentice Hall Reference Guide, Muriel Harris
· A Pocketful of Essays: Volume II, David Madden

Supplies:

· 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 December. 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:

Engagement: 10%

Participation begins with attendance. Both absences and tardiness will affect this portion of your grade. You are allowed not less than one week (two days TR) but no more than two weeks of excused absences from class before your final grade begins to suffer. Three weeks of absences, without a documented medical excuse and all missed work made up, will result in failure 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 is 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.

Five percent of this grade will be based on a brief in-class presentation on outside research.

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.

Major Assignments: 70%

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

Essays are due at the end of class on the date due after editing sessions. Late essays are subject to having their final grade reduced (typically 1/3 grade for each day late). Do not test me on this, and do not 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 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 Thursday, November 20. 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

	T
Aug 28
	Introduction; Homework assignment for research in handbooks

	R
Aug 30
	Bring in a on-two page description of yourself and why you are here; Go over Homework questions; Application of Editing List

	T
Sep 4
	Bring in revised version of self description; The deductive essay model

	R
Sep 6
	Read Tan’s “Mother Tongue”: What sticks in you mind after reading this? How effective is her content and her style? How does the essay match the deductive model? In-class discussion and brainstorming (on paper).

	T
Sep 11
	Read Tannen’s “Talk in the Intimate Relationship”; In-class discussion and brainstorming (on paper).

	R
Sep 13
	ROSH HASHANAH

	T
Sep 18
	Draft of Essay # 1 Due. See assignment sheet for possible choices. Peer review and editing sessions.

	R
Sep 20
	Drafts returned. We will go over editing issues. In addition, read Morris’s “Territorial Behavior.” In-class discussion and brainstorming (on paper).

	T
Sep 25
	Read Viorst’s “Friends, Good Friends – and Such Good Friends.” In-class discussion and brainstorming (on paper).

	R
Sep 27
	Final drafts of Paper #1 DUE. Peer review and editing session. We will also be working on drafts for Paper #2 (see assignment sheet for possible choices): you will submit what you have at the end of the period.

	T
Oct 2
	Drafts for Paper #2 returned. Read Eighner’s “My Daily Dives in the Dumpster.” In-class discussion and brainstorming. Editing work on Paper #2.

	R
Oct 4
	Final drafts of Paper #1 returned. Read Coontz’s “A Nation of Welfare Families.” In-class discussion and brainstorming.

	T
Oct 9
	Final drafts of Paper #2 DUE. We will also be working drafts of Paper #3 (see assignment sheet for possible choices). Peer review and editing sessions.

	R
Oct 11
	DRAFTS of Paper #3 are DUE; Peer review and editing sessions.

	T
Oct 16
	Conferences. Final drafts of Paper # 2 will be ready to be returned.

	R
Oct 18
	Conferences. Drafts of Paper #3 will be ready to be returned.

	T
Oct 23
	Discussion of mini-research projects: have at least three possible topic choices; Read Rodriguez’s “None of This is Fair”; in-class discussion and brainstorming.

	R
Oct 25
	Final drafts of Paper #3 are DUE. Peer review and editing sessions. Read Kozol’s “The Human Cost of an Illiterate Society”; in-class discussion and brainstorming for Paper #4.

	T
Oct 30
	In-class work on Paper #4.

	R
Nov 1
	Bring in your drafts for Paper #4 and your topic for the research presentation

	T
Nov 6
	Presentations on mini-research projects; research exercises; drafts of Paper #4 returned.

	R
Nov 8
	(F, Nov 9: Last day to resign w/o academic penalty) Presentations on mini-research projects; research exercises

	T
Nov 13
	Presentations on mini-research projects; research exercises; final drafts of Paper #4 DUE.

	R
Nov 15
	Presentation on mini-research projects; research exercises; Drafts for Paper #5 (including outside research) DUE no later than today.

	T
Nov 20
	Drafts for Paper #5 will be returned. In-class peer review and editing sessions.

	R
Nov 22
	THANKSGIVING

	T
Nov 27
	Portfolio Workshop

	R
Nov 29
	Portfolio Workshop

	T
Dec 4
	Portfolio Workshop

	R
Dec 6
	Final portfolios due

