ENC 1101: Honors College Writing
Spring Term

MW 2:00 PM – 3:20 PM

AD 204

Instructor: Rachel Luria
Office: HC 106

Office Hours: M/W 9:00 AM- 12:00 PM or by appointment
Office Phone: 6-8381

Email: rluria@fau.edu
Course Description

College Writing is designed to help make you a better, more effective writer and a more critical thinker and reader. Toward this end, you will spend the semester learning theories of argumentation and analysis, and you will practice generating and developing your own ideas. Through drafting and revision, you will construct reasoned, well-supported written arguments on a variety of academic topics that you will explore with your classmates and me. This course will also prepare you to read critically, do research and document source materials correctly, and develop a clean, effective writing style that is free of major errors.

This class meets the University-wide Writing Across the Curriculum (WAC) criteria, which expect you to improve your writing over the course of the term. Writing-to-learn activities have proven effective in developing critical thinking skills, learning discipline-specific content, and understanding and building competence in the modes of inquiry and writing for various disciplines and professions.

This course also meets the Foundations of Written Communication General Education requirements, which state:

Learning to communicate effectively is much more than the putting of thoughts and ideas into words. Writing, in particular, allows us to develop and organize our thoughts and ideas in intelligible and meaningful ways. Effective communication involves the examination of evidence, the development of ideas, and the clear expression of those ideas.

Communication also involves the application of ethical standards when using words or ideas that are not one’s own. Courses that fulfill this requirement are designed not only to develop students’ writing skills but their ability to think critically -- to question habitual ways of thinking, to move beyond obvious responses, and to develop new ways to see themselves and the world around them. Students who complete the Written Communication requirement will be able to:

· demonstrate effective written communication skills by exhibiting the control of rhetorical elements that include clarity, coherence, comprehensiveness, and mechanical correctness;
· analyze, interpret and evaluate information to formulate critical conclusions and arguments;
· identify and apply ethical standards in the use of external sources.

There are no prerequisites for this course.

Note of Honors Distinction: This course differs substantially from the non-Honors version. First, and most importantly, the course is an agreement between the student and instructor that they will work together collaboratively to ensure a significantly enriched learning experience in a manner consistent with other Honors-designated courses at FAU. This means the course will produce substantive work that reflects interdisciplinarity and connections among academic fields, research and direct access to sources of knowledge pertinent to the field, leadership, creative and critical thinking, and engagement with the world outside the university. Secondly, the writing component of the course will be much more demanding, and will prepare students for upper-division college writing and for work on the Honors Thesis. Students will be exposed to vocabulary of a specifically theoretical nature, and will be expected to comprehend new concepts and to deploy these new terms in their own critical thinking and writing. In addition, we will begin professionalizing our own readings and analyses of these texts. Students will be expected to familiarize themselves with the history and the ongoing critical and scholarly conversation about these works. Finally, the course will develop critical attitudes and analytic skills that will teach the student to think for him-or-herself

Materials

You must purchase the following for this course (and bring your books to class every day):

· , Andrea. Everything’s an Argument with Readings. Sixth Edition.

· Lunsford, Andrea. The Everyday Writer with Exercises. Fifth Edition.
· A disk, jump drive, or some other kind of storage device on which you will save copies of your work.

Assignments

Over the course of the semester you will work on four major essays that you will revise and polish before turning in for a grade. After receiving your graded essays, you may choose to revise one essay and resubmit at the end of the semester (see Revision for further details). Here are the details:

1. Essays (50%)

Argument Paper 1 Arguments of Definition:

3-4 pages (10%)

Argument Paper 2 Arguments of Evaluation:

3-4 pages (10%)

Argument Paper 3 Arguments of Cause or Effect:
 5-6 pages (15%)

Argument Paper 4 Arguments of Policy:

 5-6 pages (15%)
Your essays will build on each other. That is, you will choose a single topic of interest to you and explore that topic through a variety of arguments. The point of the course is to practice critical thinking and exploring a topic thoroughly from multiple approaches. Your final essay will argue for a policy regarding that topic. In order to make a reasonable and convincing policy argument, one must master the preceding forms of argument (definition, evaluation, and cause/effect), which is why you will explore the same topic in different ways in all four of your essays.

You may choose a topic that is personally or academically interesting to you. For example, if you are addicted to Twitter or Facebook, you may take social networking as your topic. If you are interested in science, you may choose something like genetics or medical research as your topic. You should choose something that you find interesting, compelling, or even puzzling but once you have chosen, you may not switch topics. The point of the semester is to commit to a subject and explore it completely (much as you will when you write your thesis) even when the subject becomes challenging or you think you have explored it as much as you can. We will discuss individual essays in greater depth throughout the semester and you will be given ample time to choose a topic.
1. Short Writing Assignments (20%)

These will include analyses of readings, critiques of classmates' papers, topic proposals, and annotated bibliographies. You will have one SWA due nearly every week.

3. Grammatical Error Log (10%)

While I will help you identify patterns of grammatical errors in your essays, I will not mark each individual occurrence of those errors. Rather, we will use Error Logs to help you track and correct your errors on your own. You will better learn to correct sentence-level errors when you are given ownership of the process. Error Logs will help you take ownership of this process.
2. Class Participation/Discussion (10%)

This is not a lecture course. It is expected that you will come to class ready to discuss the assigned readings and will participate fully in any in-class activities. Class participation includes in-class writing, quizzes, individual contributions to class discussion, and participation in small group activities.

3. Final Portfolio Project (10%)
The final portfolio will consist of an “optional” final essay; error-logs, and a reflection assignment. The final essay assignment will be given near the end of the semester, and will incorporate several of the readings from class.

Error Logs are a way for a student to keep track of the errors they make, in hopes that by finding and correcting the mistakes the first time, the mistakes made will decrease, but the error logs also work to track improvements students make in their writing as well. Error Logs can be found in the ELEMENTS of 1101-1102 book, as well as an electronic version on the UCEW website found here (once you log in): http://www.fau.edu/UCEW/. Students must have completed at least two error logs in their portfolios. The reflection assignment will ask students to write about heir writing in several ways. Further instructions will be given in due time.
Grades

If you have questions about a particular grade or want to know how you're doing in the class, please drop by during my office hours (or set up an appointment). I will not discuss individual grades in class. For major essays, I use a 10 point scale (A= 90 – 100; B=89-99; etc) and for Short Writing Assignments (SWA) I will give a check (full credit) or a check minus (partial credit), though I will often give written feedback on these assignments.
The following criteria, developed by the English Department at the University of South Carolina, will be used as I evaluate your papers:

The “A” Paper:

The “A” paper surpasses requirements of the assignment in a fresh and sophisticated manner, using precise and effective language that helps the audience understand and engage in the issue at hand. The paper effectively meets the needs of the rhetorical situation in terms of establishing the writer’s stance, attention to audience, purpose for writing, and sensitivity to context. When appropriate to the assignment, the writer demonstrates expertise in employing the artistic appeals of ethos, logos, and pathos appropriately. If revision is required, the writer does more than correct surface errors in an effort to improve the content and presentation of the essay.

The topic itself is clearly defined, focused, and supported. The essay has a clear and provocative thesis that is supported with specific and appropriate evidence, examples, and details. Any outside sources of information are used carefully and cited appropriately. The essay demonstrates good judgment and an awareness of the topic’s complexities.

The organization is appropriate for the purpose and subject of the paper. The introduction establishes a context, purpose, and audience for writing and contains a focused thesis statement. The subsequent paragraphs are controlled by explicit or implicit topic sentences; they are well developed; and they progress logically toward the conclusion (If appropriate, headings and subheadings are used). The conclusion moves beyond a mere restatement of the introduction, offering implication for or the significance of the topic.

The prose is clear, readable, and sometimes memorable. It contains few, if any, errors in grammar or usage, and none of these undermines the effectiveness of the paper. The essay shows proficiency with style (subordination, variation of sentence and paragraph lengths, interesting vocabulary, figurative language) and creativity in presentation.

The “B” Paper

The “B” paper follows and fulfills all requirements of the assignment. The essay establishes the writer’s stance and demonstrates a clear sense of audience, purpose, and context. On revision, the writer does more than correct surface errors in an effort to improve the content and presentation of the essay.

The topic is fairly well defined, focused, and supported; the thesis statement is more than adequate (but still could be sharpened); and the reasoning and support are thorough. The writer demonstrates a thoughtful awareness of complexity and other points of view.

The essay has an effective introduction and conclusion. The order of information is logical, and the reader can follow it because of well-chosen transitions and explicit or implicit topic sentences. Paragraph divisions are logical, and the paragraphs use enough specific detail to satisfy the reader.

The prose expression is clear and readable. Sentence structure is appropriate and includes some use of subordination, varied sentences, and modifiers. Few grammar, usage, or punctuation errors appear, and vocabulary is precise and appropriate.

The “C” Paper

The “C” paper attempts to follow the assignment and demonstrates some sense of audience and purpose. The essay as a whole, however, fails to fulfill expectations because of flaws in design and/or education. The paper shows minimal improvement on revision.

The topic is defined only generally; the thesis statement is merely adequate (it may be too broad, for example); and the supporting evidence, while gathered and used responsibly, is, nevertheless, often obvious and easily accessible. The writer demonstrates little awareness of the topic’s complexity or other points of view, leaving the paper with minor imperfections or inconsistencies in development, organization, and reasoning.

The organization is fairly clear. The reader could outline the presentation, despite the occasional lack of topic sentences. Paragraphs have adequate development and are divided appropriately. Transitions are present, but they are mechanical.

The expression is competent. Sentence structure is unsophisticated, relying on simple and compound sentences. Word choice is correct though limited. The paper contains errors in spelling, usage, and/or punctuation, though these do not affect the audience’s ability to understand the essay. The paper may contain inflated language, wordy structures, and clichés.

The “D” Paper

The “D” paper attempts to follow the assignment, but demonstrates little awareness of the rhetorical situation in terms of the writer’s stance, audience, purpose, and context. For example, the essay might over- or underestimate (or ignore) the audience’s prior knowledge, assumptions, or beliefs. Or the writer may express little sense of purpose. Finally, the paper may be short of the assigned length. Revision is minimal or absent.

The essay has a fundamentally flawed thesis statement or none at all. Obvious evidence may be missing, and irrelevant evidence may be present. Whatever the status of the evidence, it is inadequately interpreted, and rests on an insufficient understanding of the rhetorical situation. Or it may rely too heavily on evidence from published sources without adding original analysis.

Organization is deficient in one or two of the following areas: the introduction and conclusion are underdeveloped or missing altogether; paragraphs are neither coherently developed nor arranged; topic sentences are missing, murky, or inappropriate; or transitions are missing or flawed.

The “D” essay may have numerous and consistent errors in spelling, usage, and punctuation that reveal unfamiliarity with the conventions of academic writing (or a lack of careful proofreading).

The “F” Paper

The “F” paper fails to fulfill the assignment. It has no clear purpose or direction; it shows no awareness of the rhetorical situation; and it falls seriously short of the length requirement. Revision is minimal or absent. Because the paper is short, it is insufficiently developed and does not go beyond the obvious. The “F” essay is plagued by more than two of the organizational deficiencies of a D essay. Numerous and consistent errors of spelling, usage, and punctuation hinder the audience’s ability to understand the paper.

Other important policies concerning written assignments and grading:

· Formatting: All work completed outside of class must be word-processed and double spaced using 12-point Times New Roman typeface and 1-inch margins. Place the following information in the upper left-hand corner of the first page of each paper:

Your name = Bill Shakespeare

ENC 1123, Section xx = ENC 1123, Section 002

The date = August 23, 2010

Assignment = Paper 1, Draft 1 Definitional Argument

*Please note, SWA do not have “Draft” versions.
· Late work: All written assignments are due at the beginning of class. I will penalize late assignments (including first drafts of essays) one letter grade per day (including weekends) until the assignments are in my hands.

· First drafts: If your first draft doesn't meet minimum length and content requirements as spelled out in the assignment sheet, your final draft will be penalized one letter grade. If you don't hand in a first draft at all, you will get an F for that essay.

· Emailed assignments: I cannot accept emailed work. You are responsible for handing in your assignments on time or for making sure I get a hard copy later.

· Sources: Whenever you use outside sources in an essay, you must turn in an MLA formatted bibliography for all sources that you paraphrase or quote in your paper. All paraphrases or quotes must be properly cited within the paper as well. If you fail to turn in a bibliography or properly cite your sources, you will receive an F for that paper.

Revision

Revision—the ability to critically assess and rethink your work—is one of the most important skills you will develop this semester. For each of the four major papers in this class, you will first bring to class a typed draft on which you will receive feedback from one or more of your classmates. I will not grade this first draft (though I encourage you to visit my office hours and bring specific questions about your draft that we can discuss. I also urge you to take advantage of the resources available at the Writing Center). Instead, you will use the feedback to revise the paper and turn in a final draft, which I will assign a letter grade. Once all four essays have been turned in for a grade, you may elect to revise and resubmit one essay.
Attendance

This is not a lecture course. We will be working together to improve your writing and to critique your work in progress, and this means that you will need to come to class regularly and participate actively in discussions and exercises. If you are absent, you are responsible for learning material we cover in class and for arranging beforehand to submit any assignments due on that day. You are also expected to attend an individual conference in my office. Missing your conference will count as an absence.

Class starts and ends on time, so please do not be late or leave class early. If you are late, it is your responsibility to check in with me at the end of class to be sure that you are not marked absent. If you are 20 or more minutes late, you will be marked absent.

I will penalize your course grade if you miss more than 10% of our scheduled class meetings (3 MW classes). For each absence after the third, I will drop your course grade one-half letter. If you miss 25% of our class meetings (8 MW classes) you will fail the course automatically.

If an emergency forces you to miss several class periods, contact me as soon as possible so we can discuss your options.

While my absence policy doesn’t differentiate between “excused” and “unexcused” absences, I understand that emergencies can happen. Under such extenuating circumstances, I will not allow these absences to affect your grade if you meet all of the following requirements:

· You notify me as soon as possible about the absences (preferably before they happen).

· You provide a clear and reasonable explanation for the absences (and, when appropriate, documentation).

· You have been attending class and keeping up with your work before the absences in question.

· You attend class and complete all work in a timely manner after the absences in question.

Academic Honesty

You are bound by the University's policies on academic honesty, which bar you from presenting another person's work or ideas as your own, allowing someone to write an assignment or part of an assignment for you, or failing to properly acknowledge source materials. The University and the Honors College take violations of these policies seriously; penalties may include failing the course and expulsion.

Knowing the boundaries between acceptable and unacceptable practices is sometimes tricky, and we will discuss any questions you have in class. You are also responsible for reading the “Honor Code” online:
http://www.fau.edu/divdept/honcol/academics_honor_code.htm
 http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
Accessibility: In compliance with the Americans with Disabilities Act (ADA), students who require reasonable accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880); in Davie, LA 240 (954-236-1222); in Jupiter, SR 110 (561-799-8010); or at the Treasure Coast, CO 117 (772-873-3441) – and follow all OSD procedures.
http://www.osd.fau.edu/Rights.htm
Office Hours and Email

You must have a working email address so that I can send you announcements and answer any questions that come up between class periods. Please feel free to drop by during my office hours or to make an appointment for other times. If you cannot drop by, I check my email regularly, so do not hesitate to send me a message if you have questions or concerns about the class.

Cell Phones and Other Electronic Devices
Turn off your cell phones and other electronic devices before coming to class. While I appreciate that you may want to take notes in class and that it is often easier to complete in-class assignments by typing on a laptop, I prefer that you write the old fashioned way: pen/pencil on paper. Open laptops obscure your face and inhibit discussion so I ask that you not use them during class.

Course Schedule, Part 1

The following schedule does not list quizzes or other in-class writing and assignments. This schedule is tentative. I may adjust assignments or due dates, depending on the needs of the class; I will announce any such adjustments well in advance.

Reading assignments are listed on the day that they are DUE
Please bring your textbook, style manual, paper, and a writing utensil to every class.
Key: Everything’s an Argument= EA

The Everyday Writer=EW
Week 1 Introduction to the Course

M: Who am I? Who are you? What is this course about?
W: EW About College Writing Sections 1-3 (pgs 3-25)
Week 2: Reading, Writing, and Argument
M: EA Chapter 1pgs 3-26
Homework: Short Writing Assignment 1 (SWA): In 1-2 pages, describe an argument that you found convincing. Who or what was making the argument (a person, an article, an advertisement, etc.)? What viewpoints were argued? Why was it convincing?
W EA Chapter 1 pgs 27-36

EW Writing Situations (pgs 43-51)

Due: SWA 1

Week 3: Reading, Writing, and Argument Continued
M: No Class Labor Day
W: EA Chapter 6

EW Critical Thinking and Argument Sections 11 and 12

Homework: SWA 2

Week 4: Pieces of the Puzzle—Appeals and Assumptions
M: EA Chapters 2 and 3

Due: SWA 2
W: EA Chapter 4 and 5 (pgs 95-117)
Homework: SWA 3: Write a 1-2 page rhetorical analysis of a visual or textual argument. You may choose to analyze either of the essays at the end of Ch. 5 in EA or you may find an argument from another source (another textbook, a newspaper, website, magazine, television program, etc.). Please see EA pgs 124-130 for tips on writing a rhetorical analysis.
Week 5 and 6: Putting the Pieces Together—Types of Arguments

M: EA Chapter 9

EW Language Section 20 and 22

Due: SWA 3
W: EA Chapter 10

Homework: SWA 4
M: EA Chapter 11

Due: SWA 4

Homework: SWA 5Topic Proposal Essay 1
W : EA Chapter 12

Due: SWA 5 Topic Proposal Essay 1

Week 7: But What is It? In-Depth Look at Arguments of Definition

M : EA In Defense of Intellectual Diversity (pg 922) and “Intellectual Diversity”: The Trojan Horse

of a Dark Design (pg 929)

EW Sentence Style Sections 24-26

Homework: SWA 6
W : EA Bien Pretty (pg 743) and Always Living in Spanish and English (the essay and poem

beginning on pg 745)
EW Sentence Style Sections 27-29
Due: SWA 6
Week 8: So Is it Any Good? In-Depth Look at Arguments of Evaluation
M : EA Common Themes and Questions about the Use of “Indian” Logos (pg 624) and Bonding

over a Mascot (pg 632)
Due: Essay 1

W : EA Study Finds Teenagers’ Internet Socializing… (pg 676) and Is Creating a Fake Online

profile a Criminal Act? (pg 699)

Homework: SWA 7Topic Proposal for Essay 2

*10/15 Last day to drop or withdraw without receiving an F

Week 9 / Midterm Conferences

No class – We will meet in my office for individual conferences to discuss your projects and the course to date. **Please Bring Topic Proposal for Essay 2 to conference**
Homework: SWA 8: Midterm Self-Evaluation

Week 10 and 11 How Did That Happen? In-Depth Look at Arguments of Cause and Effect
Essay 2 Due
Week 12 Using Your Research and Evidence
Essay 3 Due

Week 13 and 14 So What Are You Going to Do About It? In-Depth Look at Arguments of Policy
Week 15

Last Day of Class and Essay 4 Due
WEEK 16 (12/2-12/8) Submission of Final Portfolio including Final Self-Evaluation
See exam schedule for scheduled exam period
