English 104:

Advanced Composition
Dr. Rebecca S. Nowacek

Fall 2006

245 Coughlin Hall

 Sections 1002 & 1003

Office Hours:
T&R 12:30-2

 T&R 9:35-10:50; 11-12:15

and (happily!) by appointment

 Meets in Straz 442
Email: rebecca.nowacek@marquette.edu

 Website: academic.mu.edu/nowacek

Welcome to English 104. This course is designed to help you develop your skills as a writer: to increase your control over the process of writing and to hone your awareness of how a sense of audience, persona, tone, and other elements of style can influence the ways that readers make sense of and respond to your writing. Ultimately, my goal is to help the writers enrolled in this course develop two qualities as authors: fluency and flexibility. Toward that end, English 104 is designed around the workshop method—which means working in groups to share your own writing and respond thoughtfully to that of others—and on a deferred grading system that encourages significant revision throughout the semester. Although much of the work in this class will consist of your own writing and the reading and discussion of your classmates’ writing, we will also discuss Joseph Williams’ Style as well as essays on a variety of themes.

Required Materials
· Style: The Basics of Clarity and Grace, by Joseph Williams

· Contemporary Creative Nonfiction: I & Eye, ed. Nguyen & Shreve (CCN)

· $25 - $30 for copying drafts and printing materials from our D2L site and Electronic Reserve (ER)

· Two folders for keeping and handing in work

General Policies and Procedures

As the course title (Advanced Composition) suggests, this is a writing intensive course; it requires serious commitment and fresh writing on a weekly basis. If you don’t think you can commit fully to this course, consider dropping now.

· Attendance. Your absence will not make my heart grow fonder: in accordance with College of Arts and Sciences policy, 6 or more absences constitutes grounds for a WA and each absence after 4 may result in a half-grade lowering of the final grade (that is, a B becomes a BC, then a C, and so on). If your attendance is influenced by hospitalization, family emergencies, religious holidays, or emotional difficulties, please contact me as soon as possible. You are responsible for work missed on days you are absent. If you know you will be missing class, please let me know via email or voicemail.
· Activity. You must be present for the entire class period and must give your full attention to the demands of this class. Lateness will count as 1/3 absence, so 3 lates will count as an absence. Physical presence alone is not enough; you must come to work, not to watch. Participation also means willingness to thoughtfully and respectfully discuss your own writing, that of your classmates, and any other class readings. You need not always agree with others’ responses and evaluations (in fact, disagreement is often useful), but you must be willing to take everyone’s opinion seriously and try to understand it on its own terms.
· Grades. Because this class emphasizes writing as an on‑going process and not just something to crank out the night before it’s due, you will have the opportunity to use something called deferred grading. What that means is this: You will be required to be writing and revising all semester long. I will respond with lots of comments (both in writing and in conferences) and with tentative grades on your polished drafts. If you complete all these writing assignments on time and with a full effort, you can enjoy the benefits of deferred grading. With deferred grading, you will hand in a Final Portfolio during our scheduled final exam period that includes what you decide is your best writing of the semester: four of the five major essays—with any revisions you wish to make. With deferred grading, your tentative grades are erased and only your best work as you pick it is evaluated for your final portfolio grade. In this way, I can evaluate what you’ve learned by the end of the semester, not what you’re struggling with at the beginning. However, you should be aware that if you fail to hand in any required assignment on time, or demonstrate less than a full effort, you forfeit your deferred grading privilege. Get it? If you have any questions about this process or your tentative grades at any point during the semester, don't hesitate to come speak with me. Your end of the semester grade is determined by four criteria:

60% Final portfolio

20% Style assignments

10% Individual fulfillment of requirements and active participation

10% Group work (same grade for whole group)

You should also be aware that I do NOT grade on a curve (so you are working with your fellow classmates, not competing against them), but that I do have high expectations for all members of this class. In my opinion, a “B” is a very respectable grade, and indicates work well done. I reserve “A”s for those who perform exceptionally, in effort as well as achievement.

· Plagiarism and Academic Honesty. The Marquette University policy on Academic Dishonesty states: “any form or degree of academic dishonesty challenges the principles of truth and honesty which are among the most important foundation principles of Marquette University. Consequently, the college treats academic dishonesty as a serious violation of academic trust. It penalizes all students engaging in such behavior”(see <http://www.marquette.edu/academics/regulations/acaddishonesty.html l>). According to the university, and me, academic dishonesty includes plagiarizing, handing in work that is not one’s own, intentionally interfering with another’s work (e.g., stealing laboratory experiments or library materials), or aiding and abetting someone else engaged in these activities.

I do not expect that we will have any problems with intentional academic dishonesty. I do not grade on a curve, so hindering a classmate would have no benefit. Because I emphasize drafting, conferencing, workshopping, and revising throughout the semester, there would be little benefit to trying to pass off someone else’s work as your own. You may, however, have questions about that fine line between paraphrase and plagiarism. In essence, plagiarism is the unacknowledged use of another’s words or ideas. When you consult sources (including sources found on the web) for a paper, you must document ideas or wording derived from them by listing the sources in a bibliography at the end of the paper and by citing sources in the text itself. To cite a source is to make clear to the reader who originated the idea, sentence, etc., that you’ve used and where it can be found. Most writers’ handbooks offer detailed information about paraphrasing, plagiarism, and the nuances of source citation; consult them—and me—when you have questions.

If I suspect plagiarism, I may use turnitin.com.

Writing Assignment Policies and Procedures

· Workshopping. Everyone will be required to bring copies of a new or substantially revised piece of writing: bring enough copies to share with each member of your group. Late or uncopied drafts will lower the final grade of your paper by one half grade.
· Due Dates and “Grace Days”: Papers are due at the beginning of the class period. Late papers will be marked down a half-grade per day. However, I am not completely inflexible. You will be given five grace days in the semester, during which you can hand in a paper without penalty. (Grace days apply only to individually authored, polished drafts, NOT workshop drafts or your collaborative paper or the final portfolio or any style exercises.) So, if a paper was due on a Tuesday and you submit it before midnight on Wednesday you’ve used one grace day; before midnight on Thursday, two grace days; before midnight Friday, three grace days; before midnight Monday, four grace days (I don’t count weekends). Be aware that once you use these grace days, no excuse, except for a serious and prolonged illness, makes any difference. Although I will keep track of your grace days, I will not be responsible for reminding you when you are near or over the limit. If you have any questions about how many days you have left, just ask. I may refuse to accept papers after two weeks.

· Handing in Papers / Cover Letters. Polished drafts should be submitted in a folder along with all the preliminary work (drafts and notes from various stages—including your workshopped draft). Please label the polished draft and indicate the order of the preliminary work. I also require you to include a cover letter with each paper. As a general rule, the cover letter should include your reflections on the process of writing the paper (e.g., What revisions did you make, or choose not to make, and why? Were there parts of the paper you found particularly difficult or easy?) and on the final product (e.g., Is there any part of the paper you would especially like feedback on? Is there a part of the paper of which you are particularly proud?) Each assignment description contains other more specific questions to address in your cover letter. The cover letter may be typed or handwritten.

Please don’t bother with a title page (it wastes paper) or with fancy binders (it wastes your money). Just put your name, the date, and our class in the top lefthand corner of the first page, then center the title. Make sure the paper is typed, double-spaced, with one-inch margins, a reasonable font of a reasonable size, and page numbers. Please include a Works Cited page with every paper that references outside sources.

· Sentence-level errors (and “errors” that are intentional). I am primarily interested in your ideas, but I think we all recognize the importance of putting your great ideas into suitably polished prose. Grammatical errors and stylistic infelicities can detract from an otherwise impressive paper, by causing people to think about your prose rather than your point. In this class I want to make sure you can recognize and correct your own patterns of grammatical error. In my experience, students learn little about their own patterns of error when I make all the corrections for them. So if I feel a draft has a preponderance of errors (usually an average of three or more errors per page), the paper’s tentative grade will be lowered. In my end comment, I’ll try to identify any patterns of error that I see. Identify and eliminate those errors in your final draft and there’s no penalty. But if the errors persist, your final paper grade will be lowered. I am more than happy to meet outside of class to help you understand and correct your own errors. Honest. This is a writing class after all: if we’re not going to talk about the basics of grammar or the finer points of punctuation or any other writing-related questions here, then where? So don’t be shy. Swing by my office and we’ll work together to answer whatever grammar, punctuation, and style questions you may have, however basic or esoteric you may feel they are.

I should also add that I recognize there will be times when you will want to break with grammatical convention. Sometimes you really want that fragment or run-on or comma splice. That’s fine. Just add a little note in the margin or in your cover letter explaining to me that you know that technically it’s an error and showing me how you’d revise it if you wanted to adhere to the most orthodox grammar rules. If you do that, you may take all the liberties you want with grammar and syntax. But if you don’t include the note and the correction, I’ll have to assume that the error reflects carelessness or ignorance, rather than an intentional authorial choice. And your final grade will reflect that.

Six Easy Ways To Succeed in this Class

1. Be fully present. Although much of your final grade depends on the quality of your written work, I respond well to conscientious and energetic participation in this class. If, at the end of the semester, I need to decide whether to round a marginal grade up or down, I will be heavily influenced by the quality of your participation and your preparedness.

2. Ask questions. The old cliché is true: there are no stupid questions in this class. If you ask a question and don’t understand my answer, ask again. My job is to keep coming up with different explanations that make the concept, requirement, whatever, clear to everyone in the class.

3. Work hard to be present on workshop days. I understand that some absences are beyond your control. I truly do. But workshop days can’t be made up: either you are present to give and receive feedback or you are not. I already explained the negative consequences of missing a workshop day (see the section on Workshopping under Writing Assignment Policies and Procedures), but I want to emphasize the benefits of workshopping. Not only can you receive a new perspective on your own writing, you can learn more about the writing process and style of other people—which in turn might give you ideas about your own writing.

4. Stop by office hours. Want to talk more about the next assignment or your last paper? Have concerns about your progress in the class or the dynamics of your workshop group? Like to chat about non-104 things (basketball, theatre and movies, plans for the future, etc.)? Swing by my office on the second floor of Coughlin Hall. If the door is closed, just knock and let me know you’re there. If you have a tight schedule, you can schedule an appointment, but feel free to stop by on the spur of the moment as well.

5. Take advantage of the Writing Center. Sometimes people have the mistaken impression that Writing Centers are for “bad” writers or people with “weak” papers. Wrong. Writing Centers are for people at all levels of expertise who simply care about their writing. I’ve worked at writing centers. I’ve taken my own writing to writing centers. Marquette University has a great Writing Center and I encourage you to use it! They’re on the second floor of Raynor Library.

6. Use inclusive language. As we will discuss during our reading of the Williams book, grammatical conventions change over time. We are in a time of change right now: several decades ago it was entirely permissible to use masculine language to refer to people of both genders (e.g., mankind, postman, every American knows his duty). Today, many people (including me) no longer find that acceptable, preferring constructions like “humanity,” “letter carrier,” and “all Americans know their duty.” I realize that using gender inclusive language can sometimes seem awkward; if you’re struggling, I’m more than happy to help you brainstorm options. (Here’s one trick: notice how I chose the plural [“their duty”] rather than the singular [“his or her duty”].)

In short, I’m delighted to be in this class together with you, and look forward to working together throughout the semester!

PAGE
5

