Paper #1: Writing for Different Audiences

In this first paper, I am asking you to write about a place in Milwaukee that you will visit with the members of your writing workshop group. The primary goal of the assignment is to become conscious of how the choices writers make are influenced by their sense of audience and genre, but it’s also an opportunity to get to know your group socially—so please feel free to be sociable! You should pick the place together, go together, observe together. Feel free to discuss the experience together, but understand that ultimately each member of the group will be writing individually about the experience for a different audience.

Which leads us to the next part of the assignment. You must choose a very specific audience and context for publication. For instance, say your group goes skydiving (which I emphatically do not recommend!): one person might write about it for an outdoors magazine, another for a skydiving company’s sales brochure, a third for the newsletter published by the American Association of Retired Persons. Understand? You need to select a very specific audience and context for publication. And those of you who choose to write for a newspaper or magazine will need to choose a specific genre or type of column within that newspaper or magazine; it’s not enough to say “I’m writing for Men’s Health.” Go a step further and identify a specific kind of article for Men’s Health (for example, an informational essay on a subject vs. a profile of an individual vs. a collection of snappy tips). To succeed in this assignment you need to be as specific as possible about what kind of writing you’re doing and for what kind of audience.

In order to prepare yourself, you’ll need to analyze genre conventions and audience expectations. So go find examples of the type of writing you want to do. Go to the library and get back copies of Outdoor Adventure; ask friends and family to help you gather informational / sales brochures; call grandma and ask her to send you her most recent AARP newsletter. Then, building on your reading and our in-class discussions, write an analysis (approximately two pages) of the various expectations you’ll need to conform to or challenge: in some instances, seemingly small details will be as crucial as the larger issues. When you hand in this analysis, please include several examples from this genre, so that I can be knowledgeable about the type of writing you’re undertaking.

Once you’re familiar with audience and genre expectations, dig in. Start writing about your workshop group’s experience. The length and focus of your piece will be determined by the publication context you chose. When you submit your polished draft, please include in your cover letter a reflection on how easy or difficult you found it to conform to the genre and audience expectations you identified in your genre analysis and, if you chose to flaunt some conventions, how and why you decided to do so.

Genre Analysis Due:
Tuesday September 12th (on paper or via d2l)

Workshop Draft Due:
Tuesday September 19th

Polished Draft Due:
Tuesday September 26th

Paper #2: I-Search Paper

In this second paper, I’ll be asking you to do a variation of the research paper called the I-Search paper. I got this idea from Ken Macrorie, who’s written a whole book on the idea (called, appropriately enough, The I-Search Paper). This paper—both the process and the product—is considerably different from the traditional research paper. It is, to use Linda Flower’s language, more writer based then reader based.

First, you will choose a question that you genuinely want to answer (here are some examples: “should I be an architect?,” “which car should I buy?,” “do blondes really have more fun?,” “what was it like for my grandparents to immigrate from Poland?”). Then you will think about how to best answer that question. It may be that you need to go to the library or the internet. But I will also insist that you go out and talk to people: interview your grandparents, do a survey of blondes and brunettes, take some test drives, shadow an architect for the day. You get the idea.

We’ll read some examples of I-Search papers, and as you’ll see, the basic structure of the I-Search paper is narrative. I’ll also insist that you include some dialogue in your paper (which, in addition to improving the quality of your I-Search paper, will also give you practice for Paper #5 and perhaps for Papers #3 and #4). In your cover letter, I’d like you to reflect on both the process of trying to answer your question (what did you learn?) and on the final product you produced (how do you like breaking with the usual conventions of the “research paper”?).

Decide on your Question:
Thursday September 28th

Workshop Draft Due:

Thursday October 5th

Polished Draft Due:

Tuesday October 10th

 Unit #3: Analysis of Style
The first paper was designed to help you learn how to learn to write in unfamiliar genres. The second paper took a very different, more writer-based approach to the research paper. This third paper redirects your attention to a genre you may know well but still merits some careful reflection: the “thesis-driven” academic essay. Throughout this unit you’ll be drawing on your own experiences writing for different classes as well as essays I’ve assigned in order to develop a more explicit definition of this genre. This third paper also asks you to give some careful thought to questions of style in writing. In order to think carefully about one author’s style, I’ll first ask you to try to write in that style and then analyze what is characteristic of the author’s style.

I recommend analyzing one of the authors listed below. If you’d like to choose an author not on my suggested list, that’s completely fine—but do run the idea by me before you bring in your workshop draft.

First write approximately 300 to 400 words (about one single-spaced page) in the style of that writer.

Then compose a 3-5 page academic essay that both identifies the qualities characteristic of your chosen author and makes an argument about how well (or not) your imitation embodies those qualities.

When you submit your polished draft, please include in your cover letter your thoughts on what’s working well in this draft, what you’d like feedback on, and a reflection on what you learned in your analysis that you might apply to (or avoid in) your own writing.

Draft of your imitation: Tuesday October 17th

Workshop Draft Due:
Tuesday October 24th

Polished Draft Due:
Tuesday October 31st

Suggested authors include Jane Austen, Dorothy Alison (CCN), Alice Brady (finslippy.typepad.com), Michael Herr (CCN), Thomas Lynch (CCN), Mike Royko, David Sedaris (CCN), Susan Sontag (CCN), David Foster Wallace, John Edgar Wideman (CCN), Terry Tempest Williams (CCN), Tom Wolfe (CCN).

Paper #4: Collaborative Writing
Most of the writing you have done in this class, like most of the writing you will do in college, is individually composed. But from time to time in school and in your professional lives, you may find that you need to collaborate with others to produce a piece of writing. Collaborative writing can be deeply satisfying but it can also (I readily admit) be deeply frustrating. Collaborative writing is also, I have found, a skill that can be developed and improved with practice. This fourth paper is an opportunity for you to develop your capacity to successfully collaborate on writing a paper.

The topic of this collaborative paper will be related to writing and the writing process. Possible questions include (but are not limited to)

· How and / or why do college students actually revise?

· How common is plagiarism at Marquette? Why do college students plagiarize? What do college students think constitutes plagiarism? What are college students’ attitudes towards plagiarism?

· What makes for a good writing assignment?

· How does writing get used in X profession?

· What are the qualities of an excellent paper for X discipline?

· Does listening to music help people write? Does type of music matter?

· Does time of day (early morning? afternoon? late at night?) seem to effect the ability to compose effectively?

· What effect (if any) does it make to compose on a computer vs. with pen and paper?

· What are the dynamics of a productive peer review group? How can instructors and / or participants make a peer review group work well?

· Can grammar be taught? What helps college students learn to eliminate grammatical errors on their papers?

· What kinds of comments do college students find most helpful on papers?

· Do men and women write differently?

I will place you in groups of three or four people, based as much as possible on preferences you express to me regarding topic and people you’d prefer to work with. Together you will author a paper that (a) asks an answerable question and (b) draws on published scholarship as well as your own original research to answer that question.

· All group members will receive the same grade.

· You may not use grace days for this paper, because some group members may not have days left to use. I don’t want grace days to be a source of tension in your group, so I am taking them off the table.

· If you wish to include this paper in your final portfolio without changes you may. If you wish to revise this paper for inclusion in your final portfolio, then you need to collaborate with at least one other member of your group. (In other words, the revision must be collaborative too—but it need not include every member of the group.)

In-class work days:
T November 7th and R November 9th

Polished Draft Due:
Tuesday November 14th

Please compose your cover letters individually and please address the following:

· What’s working well in this draft

· What parts still need improvement

· What would you most like feedback on?

· How did the collaborative process work in your group? (Be descriptive here)

· How effective was that collaborative process? (You can be evaluative here)

· What are the pros and cons of collaborative writing?

· Is there anything else you want me to know about this final product or its process?

 Paper #5: Creative Nonfiction
Throughout your years in school, it is unlikely that you have been asked to write a piece of creative nonfiction. Generally students are required to write essays that demonstrate their mastery of a particular subject area, often with a clearly stated thesis—like those we focused on in Papers 3 and 4. In this paper, however, I’d like you to try a new type of writing: the reflective essay. This is not a thesis-driven essay; it’s not necessarily setting out to persuade anyone of a particular thing. But, at their best, reflective essays are a window into the author’s mind at work, and provide readers with insight and food for thought.

The focus of your paper is up to you. As our readings in Contemporary Creative Nonfiction will, I hope, make clear, your essay may take many forms. It can be more personal (the “I” essay) or it can report on something or someone else (the “eye” essay).

As you’ll see, I have scheduled two rounds of peer review for this essay. I do so because most writers tend to find this genre particularly challenging the first time around. So don’t be discouraged; keep writing and revising (and revising and revising). As always, length is determined by the focus and purpose you set for yourself, but I’ve found that most essays of this sort tend to be at least 5 pages and sometimes twice that.

When you submit your polished draft, please include in your cover letter a reflection on what’s working well in this draft and what you’d most like feedback on, as well as the process of writing this essay: how (if at all) did your thinking about this topic, and perhaps on the genre of the essay, change over time?

Round One Workshop Draft Due:
Tuesday November 21st

Round Two Workshop Draft Due:
Tuesday November 28th

Polished Draft Due:

Tuesday December 5th

