2 –ENG [] Syllabus

 ENGLISH 201
sections Q2 and R1
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:
	Baldy 667 645-3381 X265

	Home Telephone:
	837-4705

	E-Mail:
	rabe@buffalo.edu

	Office Hours:
	Tuesdays and Thursdays 9-9:50 and Monday afternoons by appt.

	Mailbox:
	Located outside the English Graduate Office, Clemens 302

Texts available at University Bookstore
· Prentice Hall Reference Guide, 6th ed., Muriel Harris
· A Pocketful of Prose: Contemporary Short Fiction, David Madden
· A Pocketful of Prose: Vintage Short Fiction, Volume Two, David Madden

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 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. Discussion cards will be required for each assigned reading and count toward this. 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%

Cover Letters, Presentations, 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 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 final draft 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.

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.
You will submit four finished essays during the semester. Three of these will be 5-7 pages in length and the final research paper will be 10-15 pages. As we go through assigned readings, I will be requiring that each of you present a 5-10 minute presentation based on a minimum of three outside sources related to the readings. The plan is to make as many connections as possible between the material in class and your own research. You will also present an annotated bibliography of those sources to be shared with the class.
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. 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
Jan 17
	Introduction

	R
Jan 19
	Due: 1-2 page definition of research, and a description of your previous experience with research. Bring in your handbooks. We will be doing a mini research project using the handbooks.

	T
Jan 24
	Read Poe’s “The Tell-Tale Heart” and Gilman’s “The Yellow Wallpaper.” Write out bibliographical entries (MLA style) for each story. You will do this for every assigned class reading.

	R
Jan 26
	Read Atwood’s “Kat.” We will brainstorm on topics for Paper #1, based on at least one of the above three stories.

	T
Jan 31
	Writing workshop for Paper #1. Bring in a minimum of one page of brainstorming and a working thesis. Group work on expanding examples and focusing on an argumentative edge.

	R
Feb 2
	Due: rough draft of Paper #1. Bring in your handbooks for an editing session. Read Thurber’s “The Catbird Seat.”

	T
Feb 7
	Drafts returned. Editing session (bring handbooks). Read Olsen’s “I Stand Here Ironing.”

	R
Feb 9
	Final drafts of Paper #1 Due. Read Walker’s “Everyday Use.” Proofreading session for Paper # 1 and brainstorming session for Paper #2.

	T
Feb 14
	Final drafts for Paper #1 returned. Writing workshop for Paper #2. Bring in a minimum of one page of brainstorming and a working thesis. Group work on developing Paper #2 and individual conferences for concerns about Paper #1.

	R
Feb 16
	Due: Rough draft of Paper #2. Bring in your handbooks for an editing session. Read Bass’s “Fires.”

	T
Feb 21
	Drafts of Paper #2 returned. Editing session (bring handbooks). Read Boyle’s “Carnal Knowledge.”

	R
Feb 23
	Final drafts of Paper #2 Due. Read O’Brien’s “Brother.” Proofreading session for Paper #2 and brainstorming session for Paper #3.

	T
Feb 28
	Final drafts for Paper #2 returned. Writing workshop for Paper #3. Bring in a minimum of one page brainstorming and a working thesis. Group work on developing Paper #3 and individual conferences for concerns about Paper #2.

	R
Mar 2
	 Due: Rough draft of Paper #3. Bring in your handbooks for an editing session.

	T
Mar 7
	Individual conferences (see sign-up sheet). You may stop by at any time during the day to pick up the draft of Paper #3 even if you are not signed up for a conference. When you come to conference, bring a one page proposal for your research paper.

	R
Mar 9
	Individual conferences (see sign-up sheet). (March 10: Resign date for continuing students)

	T
Mar 14
	Spring Break

	R
Mar 16
	Spring Break

	T
Mar 21
	Regrouping after break. Bring in your handbooks and an annotated bibliography of at least three sources you have looked at for your research paper. We will focus on evaluating the usefulness of sources.

	R
Mar 23
	Research presentations. Workshop on summary/paraphrase/quotation.

	T
Mar 28
	Research presentations. Add at least three more sources to your annotated bibliography for your research paper. Workshop on evaluating sources.

	R
Mar 30
	Research presentations. Continuation of workshop on summary/paraphrase/quotation.(March 31: Extended resign date for first-semester students)

	T
Apr 4
	Due: rough drafts of research paper. Research presentations. Add at least three more sources to your annotated bibliography for your research paper. Workshop on evaluating sources and synthesizing sources.

	R
Apr 6
	Research presentations.

	T
Apr 11
	Research presentations.

	R
Apr 13
	Final paper due

	T
Apr 18
	Portfolio Workshop

	R
Apr 20
	Portfolio Workshop

	T
Apr 25
	Portfolio Workshop

	R
Apr 27
	Final portfolios due

