English 300 Section #26tc \l1 "English 300 Section #26
Fall, 2002 CH 18 M/W (2:30)

Dr. John Hagaman Office 109F Cherry Hall

Hours: 8:00-9:00/10:15-11:15/2-2:30 MW and by appointment

JUNIOR ENGLISH

Catalog description: An interdisciplinary writing course to be taken in the junior year. Students will read and write about challenging essays in a number of fields. Each student will produce a substantial research project.

According to the English Departments Composition Guide, English 300 requires a 5,000 word minimum of writing, which includes a research paper of at least 2,000 words with proper references and a works cited page, preferably related to students major fields. References should number at least six. The course assumes basic skills and concentrates on writing that displays ability in critical thinking and synthesis, with the audience being a general academic one. That is, papers should not be highly specialized but written to communicate with a non-specialist teacher and students from other disciplines. As a result, student knowledge of issues in a broad range of fields should be widened and critical reading skills should be sharpened; the course is to provide a challenging program of interdisciplinary readings.
TEXTS

. Simon & Schuster Handbook for Writers, 5th ed. Troyka. (Or any good handbook, for that matter)

. Writing and Reading Across the Curriculum. 7th. ed. Eds. Behrens and Rosen.

. The Craft of Research. Eds. Booth, Colomb, and Williams.

GRADES

tc \l1 "
GRADES
Grades are based on 1000 points:

Introductory essay

=
100 points

Summary, critique, and synthesis essay = 250

The anthology project (written/oral)
=
150

Research project (proposal, drafts,

finished copy, oral presentation) = 400

Final exam essay

=
100

Assignments are outlined below. Please turn them in on time, in person, and in class for credit (no credit for late work.) In accordance with university policy, you can be dropped from this course if you miss four times.

-October 14 is the last day to drop a full semester course with a “W” grade.

-Students with disabilities who require accommodations for this course must contact the Office for Student Disability Services, Room 445, Potter Hall, X 5004.

ASSIGNMENTS

(Described in brief-—Full details will be provided in class)

Introductory Essay: Introduce yourself as a writer by describing and analyzing your past writing experience and by presenting your goals for this semester. Support your assertions by reference to former papers you have written; please include a copy of one paper you reference in your essay. To be written in the Computer Classroom—CH 123—on August 21.
Summary, critique, and synthesis essay: These three assignments provide a foundation for the researched essay and are based on selected readings in Behrens and Rosen. The anthology readings provide an overview of seven disciplines represented in our text. Assignments are due August 28, September 4, and September 11, respectively.

Anthology project: This assignment gives you the chance to select one of the seven anthology disciplines and become familiar with all essays in that section. Along with others who select this discipline, youll lead a class discussion based on what you consider are the two best section essays as well as read assigned essays from other sections, being prepared to respond to class leadership of your peers and reading quizzes. This project runs from September 30 to October 14.

Research project: The project involves writing a researched essay, following a step-by-step process for instructional purposes. It includes your writing of a tentative bibliography, a proposal to do research, draft and final copies of the researched essay, and a class presentation. Tentative bibliographies are due September 23; proposals, October 16; draft of introduction, October 28; complete draft, November 11; finished copy, December 4; and oral presentations from November 20-December 4.

TENTATIVE SCHEDULE

August 19

Introduction to the course and to

each other

August 21

Essay to be written in the Computer

Classroom—Cherry Hall 123

August 26

Research Project: Subject Areas and

Questions

Results of Introductory Essays

Rd: Research pp 6-11/29-30/35-45

-Bring in a book, article, text, web

page print out that holds your attention within your major

August 28

Overview of Writing in the Disciplines:

Writing a Summary (Political Science

and Psychology)
Rd: WRAC pp 230-2 and 242-58: Liberal,

Conservative . . ./pp 331-3 and

343-55: Perils of Obedience
Write: A summary of either essay,

another essay, or academic event

September 2

Holiday—no class

September 4

Overview of Writing in the Disciplines:

Writing a Critique (Philosophy/Religion

and Biology/Genetics)

Rd: pp 396-99 and 400-05: The

Bible and Suffering and pp

485-90 and 530-36: Human Genome

Project”

Write: A critique of one of the

four above essays or another essay or

academic event (film, play, musical

performance)

Rd: WRAC pp 57-63

September 9

Overview of Writing in the Disciplines:

Writing an Argument Synthesis Essay

(Folklore, Law, Film Studies)

Rd: WRAC pp 591-2 and 638-45: Cinderella
and 665-8 and 674-84: American Legal

System and 781-4 and 787-92: Horror

Films ANTHOLOGY GROUPS ESTABLISHED

September 11

Write: An argument synthesis essay

Rd: WRAC pp 99-102 and 127-29

September 16

Library visit

Rd: Research pp 48-63/64-72

September 18

Individual Conferences/No class

__

September 23

Folder of work due, including a tenta-

tive research question and six sources.

Rd: WRAC pp 179-80/195-99 and in

Research pp 73-81.

September 25

Discussion of the Research Proposal

Anthology discipline section groups meet to determine essay selection and plan leadership, quiz creation, etc

September 30

Group #1 leadership/discussion

October 2

Group #2 leadership/discussion

__

October 7

Group #3 leadership/discussion

October 9

Group #4 leadership/discussion

October 14

Group #5 leadership/discussion

October 16

Research Proposals are due

Making a Claim and Supporting It

Rd: Research pp 12-25/88-93/94-106

On-going research/Group Conferences

October 21

Making a Claim: Warrants and Qualifications

Rd: Research pp 111-126/132-145

On-going research/Group Conferences

October 23

Preparing to Draft and Pre-Draft

Introductions

Rd: Research pp 155-171/234-254

On-going research/Group Conferences

October 28

Groups: Drafts of Introductions

October 30

Drafting, Documentation, Organization

Rd: Research pp 172-174/201-11

WRAC pp 203-07

On-going research/Group Conferences

__

November 4

Drafting/Communicating Visually

Rd: Research pp 175-198

On-going research/Group Conferences

November 6

Drafting and Revising Your Style

Rd: Research pp 215-33/212-214

On-going research/Group Conferences

November 11

Complete drafts of researched essay

due

Exchanges/Reading/Discussion

November 13

Workshop on complete essay drafts

November 18

What Makes an Effective Presentation?

Rd: in Research pp 255-8

November 20

Oral presentations: Researched essays

(Attendance required for full credit)

November 25

Oral presentations: Researched essays

(Attendance required for full credit)

November 27

Holiday—No Class

December 2

Oral presentations: Researched essays

(Attendance required for full credit)

December 4

Oral presentations: Researched essays

(Attendance required for full credit)

FINISHED COPIES OF RESEARCHED ESSAYS

DUE FOR GRADING

December 9

Final exam

1-3 p.m. in Computer Classroom 123 CH

