The Harriet L. Wilkes Honors College

ENC 1123: Introduction to Academic Writing
Required Course Materials:

Lunsford, Andrea A. and John J. Ruszkiewicz. Everything's an Argument. Fourth Edition. Boston, Bedford/St. Martin's, 2007.

A disk, jump drive, or some other kind of storage device on which you will save
copies of your work.

A manila folder or pocket folder for turning in your essays at the end of the semester.

Course Description

Introduction to Academic Writing is designed to help make you a better, more effective writer and a more critical thinker and reader. Towards 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 and public topics that you will explore with your classmates and me. This course will also prepare you to enter public debate about important civic and social issues by teaching 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 writing intensive course serves as one of two "Gordon Rule" classes at the 2000-4000 level that must be taken after completing ENC 1101 and 1102 or their equivalents. You must achieve a grade of "C" (not C-minus) or better to receive credit. Furthermore, 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. The University’s WAC program promotes the teaching of writing across all levels and all disciplines. 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.
Course Objectives
By the end of this semester you will have

1. Developed and used skills of analytic reading and critical thinking;

2. Developed new vocabulary and word skills.

3. Expanded your grammar, syntax and sentence mechanics;

4. Expanded your paragraph formulation to handle detailed analysis

5. Learned how to formulate and write a persuasive argument around a thesis.

Assignments

Over the course of the semester you will work on four major essays that you will revise, polish, and collect in a portfolio to be submitted to me at the end of the semester (see the “Revision” section below for further details). Though you must complete each draft of your essays by the appropriate due date (or incur a grade penalty), you will receive a grade only on the final drafts, in your portfolio. You will also be graded on Short Writing Assignments and in-class writing and participation. Here are the details:

1. Essays (60%)

Argument Paper 1: 3-4 pages (15%)

Argument Paper 2: 3-4 pages (15%)

Argument Paper 3: 5-6 pages (15%)

Argument Paper 4 (Policy/Proposal): 5-6 pages (15%)

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. In-Class Writing, Homework, and Quizzes (10%)

You cannot make up any of these, but I will drop one or two grades at the end of the semester.

4. 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.
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). While I will give extensive comments and feedback on the essay drafts, I will make only minimal comments on SWAs.
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 require, 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. But the essay as a whole 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, murk, 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 18, 2009

Assignment and draft number = Paper 1, Draft 1

· 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.

· Your portfolio: Your portfolio is due on the day scheduled for a final exam (we will not have an final exam, you will simply turn in your portfolio at this time). This portfolio is required; you will receive an F if you do not hand it in. Your portfolio must contain:

· all drafts of the four major essays (including your final drafts)

· all of your Short Writing Assignments.

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 turn in a typed draft on which you will receive feedback from me and/or from two or more of your classmates. I will not grade this first draft. Instead, you will use the feedback to revise the paper and turn in a final draft, which I will assign a letter grade, in your portfolio at the end of the semester. Because revision is so important in this course, your essay grades will reflect the quality of your revision efforts.
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 English Department 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 at <http://www.fau.edu/divdept/honcol/academics_honor_code.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 lists reading and writing assignments on the days they are due. The 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.

Key: EA = Everything’ an Argument BB = Posted to Blackboard
Make sure you bring your books to class!
Week 1: Introductions
M 8/24: Who am I? Who are you? What is this course about?
W 8/26: Some thoughts (yours, mine, and others’) on reading and writing.

Reading: EA Chapter 1(pp. 3-19 only), and BB On Great Writing (excerpt), and Shitty First Drafts
Homework: Print and sign Honor Code statement (you must print this out from http://www.fau.edu/divdept/honcol/academics_honor_code.htm)
Week 2: Reading, Writing, and Arguing
M 8/31: Reading: EA Chapter 1 (pp. 20-42 only), BB Is Persuasion Dead? and Seeking Balance in an

Either Or World.
Homework: Short Writing Assignment (SWA) 1: In 1-2 pages, describe an argument that you found convincing. Who or what was making the argument (a person, an article, an advertisement)? What viewpoints were argued? Why was it convincing?

Due: Signed academic honesty statement
W 9/2: Reading: Appeals based on emotion and on value
Reading: EA Chapter 2, BB We’re Scaring Our Children to Death and What Kind of

Father Am I?

Due: SWA 1

Homework: SWA 2: See exercise 4 on page 59 of EA. Write a 1 to 2 page response.
Week 3: Pieces of the Puzzle: Appeals and Assumptions
M 9/7:
Labor Day Holiday

W 9/9:
Appeals based on character and on reason
Reading: EA Chapter 3 and 4, and BB Contributor’s Note and Why America Has to be Fat
Due: SWA 2
Week 4: Putting it All Together: Types of Arguments
M 9/14:
An introduction to the Toulmin model and an introduction to Definitional Arguments
Reading: EA Chapter 6 (pp. 139-1165 only) and 8 (217-232 only)
Homework: SWA 3: Choose a current issue of an academic or news periodical such as The American Scholar or Newsweek and choose a feature article. Write a 500-word rhetorical analysis of the article in which you explore the type of argument being made and the quality of evidence used. (See EA pp. 42-48 for tips and an example.)
W 9/16:
An introduction to Evaluative Arguments
Reading: EA Chapter 9 and BB Miles at the Movies (link) and Mad Men Doesn’t

Care About Black People (link)
Due: SWA 3
Homework: SWA 4
Week 5 and 6: All Things Considered Equal? Race and Gender in America
M 9/21: Types of Arguments continued: An introduction to Causal Arguments and Identity: defining
 ourselves and others ** Last day to withdraw and receive partial refund**
Reading: EA Chapter 10 (285-306 only) and EA Ch 13 (393-407 only) and BB The Ethics of Living Jim Crow and But My Best Friend is Black (link)

Due: SWA 4
W 9/23:
Issues of race
Reading: BB How it Feels to Be Colored Me and Black Men Public Spaces
Homework: SWA 5 Topic Proposal
M 9/28:
Issues of gender and Topic Proposal workshop; we’ll discuss your topics
Reading: EA pp. 232-240, Handout
Due: SWA 5
W 9/30: Killing us Softly-Gender and Race in Advertising
We’ll watch a video in class and then you’ll write SWA 6 in class, which will be the introduction for Essay 1. We will read these together before you leave class.
Week 7 and 8: Civilization’s Decline? An Examination of American Pop Culture
M 10/5:
We’ll take a look at your intros (and claims), discuss any questions you have about Essay 1, preview Wednesday’s peer revision workshop, and begin discussing Evaluating Quality
Reading: review EA Ch 8 and read EA Ch 17
*Due: Essay 1: Draft
Homework: Peer-edit groups to exchange papers and suggest revisions
W 10/7: High culture vs. low culture and Peer Revision Workshop
Reading: EA pp. 268-274, and BB What Are Master-pieces and Why Are There So Few of Them, Handout

Due: Peer-edit memos for Essay 1
M 10/12: Examining the social impact
Reading: Handout

Due: Essay 1, revised: revisions based on peer-edits and my comments
W 10/14: Writing with style
Reading: EA Ch 12, Handout
Due: SWA 8 Topic Proposal for Essay 2
Midpoint in the semester: 10/16 last day to withdraw without receiving an F
Week 9 (10/19-10/21): Midterm Conferences and Fall Break

· No regular class meetings this week; meet in my office for an individual conference on M, T, or W (we’ll sign up for times in class on 10/12 and 10/14.)
· Due on Monday 10/19 in my mailbox and to peer-edit groups: Essay 2, Draft
M 10/26: More writing with style:

Reading: Gerald Graff, I Say, They Say (handout)

Due: Essay 2, final. Peer-edit memos to be handed in also.
W 10/28: Introducing Proposal Arguments

Reading: continue Graff.

Due: SWA 9

Homework: Everybody must view the film Supersize Me for Monday’s class. I will provide the

DVD. If possible, we’ll try to meet outside class to watch it together.
M 11/02: The Healthcare Debate

Reading: Editorials and occasional prose about the Healthcare Reform (handout)

Due: SWA 10 (on film)

Homework: SWA becomes the lead-in for your Drafts of Paper 3.

W 11/04: More on Healthcare

Readings: Continue handouts

Due: First graph, Paper 3. In-class peer edits

M 11/09: In-class peer-edits and consultation with instructor. How to “finish” a college paper.

Due Paper 3, draft.

W 11/11: No class
Weeks 13 (11/16-11/18) , 14 (11/23-11/25), (11/30-12/2) Open Schedule. The class will select materials for reading or viewing. In class we will continue to work on revision and will begin preparing the Portfolio.

M 11/30: Draft of Paper 4, due in class

W 12/02: Peer-edit memos due in class.

W 12/09: Paper 4 and Portfolios due in my mailbox by 5 p.m.
