	Instructor: Aria S. Halliday
	ENGL 10600-846

	Office: HEAV 214
	Fall 2013

	Email: ahallida@purdue.edu
	Mon – Fri 3:30-4:20pm

	Office Hours: HEAV 214 Mondays 2-3pm
	http://courses.rhetorike.org/halliday2

English 10600-846: First-Year Composition
Writing About Writing

8
ENGL 10600-846

[Type text]	[Type text]	[Type text]
Halliday -- Fall 2013

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Classroom
HEAV 107
ENGL 10600-846
CRN 64006
	Conference
HEAV 223
ENGL 10600-846
CRN 64007
	Computer Lab
BRNG B274
ENGL 10600-846
CRN 64006
	Classroom
HEAV 107
ENGL 10600-846
CRN 64006
	Conference
HEAV 223
ENGL 10600-846
CRN 64008

Everyone will meet together three times a week in the classroom and computer lab listed above. In addition to these three meetings we will also meet for conferences once a week. You should be scheduled for one of the conference days listed above and are required to attend conferences on your scheduled day. Please check the days and course resource number (CRN) to make sure you attending class on your scheduled day.

Course Description
Welcome to English 106: First-Year Composition. This semester, we will be thinking and writing about the way that language and literacy work in various communities including our own academic disciplines. Because each of us is already an expert literacy user, each of us will be expected to complement our readings with our own expertise and experiences. We will learn much from each other’s insights.

Since writing is learned, in part, through the act of writing, we will be writing and revising a lot this semester. In addition to our major projects, which will require drafts and revisions, you can expect to complete short journal assignments with your readings. Due to the reading and writing assignments for this course, you will want to be sure that you set aside time for working outside class. Typically, you can expect to complete 2-3 hours of work outside class for every hour that our class meets.

The official course description is as follows: “Extensive practice in writing clear and effective prose. Instruction in organization, audience, style, and research-based writing (four credits).”

Course Goals
The ICaP course goals, which you will be working toward throughout the semester, are: (1) developing rhetorical knowledge, (2) exercising critical thinking, reading, and writing, (3) engaging in writing processes, (4) acquiring a knowledge of conventions, and (5) composing with technology.

We will look at these goals in detail in each of our units, but you should know that meeting the goals requires that you not only complete your assigned writing projects but also that you engage in class activities and reading assignments. For this reason, you’ll find that your attendance in class and your daily reading/writing assignments may be emphasized in this class in a way that they are not emphasized in your other courses. It’s important to remember that meeting our course goals isn’t just about turning in “good papers,” it’s about participating in a learning process throughout the entire semester.

Required Texts
During the semester, we will regularly be using the following texts:
The Norton Field Guide to Writing, 3rd edition by Richard Bullock, ISBN 978-0-393-91956-1

They Say/I Say: The Moves That Matter in Academic Writing, 2nd edition by Gerald Graff and Cathy Birkenstein, ISBN 978-0-393-93361-1

Pay close attention in the bookstores: these first two books should be “bundled” cheaper than if purchased separately. Ask the bookstore clerks for ISBN 978-0-393-90933.

If you prefer the e-versions of these texts, order using the ISBN: 978-0-393-94046-6.

Composing Yourself, A Student Guide to Introductory Composition, 2013-2014 by Blackmon, Haynes, and Pinkert, ISBN 978-1-59871-745-1

This year, Composing Yourself will be available only at University Bookstore on the corner of Grant and State Streets.

Other Required Materials
For this course, students should bring to class daily:
· All books required for class discussion
· Writing and note-taking utensils (e.g. paper, notebook, writing utensils)
· Removable flash/thumb drive for assignments
· Any other materials deemed necessary by the student to learn effectively

Policies
General Course Policies
Students are expected to come to class with all of their assignments and readings completed prior to class time. Lack of preparedness or class engagement (i.e.: present in class, participate in class discussions by asking questions, commenting on sources or other classmates’ statements, staying on task during lab days, taking an active interest in the collaboration of learning with other students, thinking and thinking, speaking, and writing critically about how topics related to the course goals and assignments) may result in a dismissal from the course for that day. A dismissal is the equivalent of an absence. Class engagement also includes turning in assignments at the beginning of class, having on your person, note-taking utensils and a flash drive/USB.

The primary mode of communication for this course is email. For course questions, attendance issues, assignment questions, and other general confusion, feel free to email the instructor at the email address provided above. You can also visit office hours as stipulated above. Please ensure that you read the syllabus thoroughly and speak with your fellow classmates to find answers your most of your questions.

Although the use of technology is embraced in this course, student mobile devices and/or smartphones should not be a disruption to the student or the class at any time. Laptops for taking notes are allowed, but not preferred; students using laptops for class are required to maintain the same engagement with the course as students without laptops. On all class days, the use of social media sites while in class may result in dismissal of the student for the day.

Attendance
For a substantive and productive classroom experience this fall, students should attend each class daily. This course allows each student a total of five (5) absences or the equivalent of one week of classes for the entire semester. These absences include both excused (such as university events, religious observations, and family emergencies) and unexcused (such as being more than five (5) minutes late to class, oversleeping and sickness) incidents. Anticipated conflicts or absences should be communicated to the instructor as far in advance as possible. For any unanticipated or emergency absences, the student should notify the instructor by email within twenty-four (24) hours of the absence. When the student is unable to make direct contact with the instructor and is unable to leave word with the instructor’s department because of circumstances beyond the student’s control, and in cases of bereavement, the student or the student’s representative should contact the Office of the Dean of Students. ***Failure to comply with these attendance policies may result in an F grade for the course: missing 6-7 days of classes result in receiving no higher than a B grade, 8-9 days no higher than a C grade, 10-11 days no higher than a D grade, an F grade results in 12 or more missed class days.***

Missed or Late Work
Students in this course are required to submit all assignments in hardcopy form at the beginning of class on the assignment due date. A proper assignment needs to meet the following requirements:
- Meet the page requirement (full pages)
- Have one (1) inch standard margins
- 12-point Times New Roman font
- Header (student name, date, course number, instructor name)
- Page numbers
- Standard format style throughout (such as MLA, APA, Chicago, etc.)
- Student’s signature at the top of the page

Missed or late assignments will not be accepted unless discussed with the instructor prior to the missed or late assignment. Assignments received after the due date will be accepted on a case-by-case basis. Lack of notification on missed or late assignments will result in an F grade for the assignment. Five (5) missed or late assignments may result in an F grade for the course.

Academic Integrity and Plagiarism
Academic integrity is an integral part of your academic reputation. Students are required to sign each assignment prior to turning it in, certifying that the assignment is the sole work of the student. Peer editing and work with the Purdue Writing Lab are encouraged, but the final product should be the student’s. Failing to uphold academic integrity will result in an F grade for the assignment. Multiple incidents may result in a deduction of twenty percent (20%) from the overall course grade or an F grade for the course. Each outcome will be determined on a case-by-case basis.

The English Department and Purdue University academic integrity policies can be found in your textbook, Composing Yourself, pages 86-88.

You should become familiar with the following websites related to Purdue’s rules and regulations:

-Purdue University’s Student Conduct Code at http://www.purdue.edu/studentregulations/student_conduct/index.html.

-The Dean of Students’ “Academic Integrity: A Guide for Students” at http://www.purdue.edu/odos/osrr/academicintegritybrochure.php.

-Purdue University’s student regulations at http://www.purdue.edu/studentregulations/student_conduct/regulations.html.m The section on plagiarism is under Student Conduct, B, 2, a.

Accommodations and Inclusivity
There is a no-tolerance policy for acts of insensitivity or discrimination. All acts of hate speech should be communicated to the instructor and may result in a meeting with the Director of Compositional Writing and/or the Dean of Students. Additionally, students needing special accommodation must speak with the instructor within the first three (3) weeks of the semester in order to discuss any adjustments. It is important that we talk about this at the beginning of the semester. It is the student's responsibility to notify the Disability Resource Center (http://www.purdue.edu/drc) of an impairment/condition that may require accommodations and/or classroom modifications.

Emergencies
In the event of a major campus emergency, course requirements, deadlines and grading percentages are subject to changes that may be necessitated by a revised semester calendar or other circumstances beyond the instructor’s control. Relevant changes to this course will be posted onto the course website or can be obtained by contacting the instructors via email. You are expected to read your @purdue.edu email on a frequent basis.

Course Credit and Grading
Students, who desire an above average grade in the course, should expect to produce above average work. Submitting assignments on time and in the correct format are a requirement to receiving a satisfactory or “average” grade. An above average grade in the course is rewarded to those students who are engaged (i.e.: present in class, participate in class discussions by asking questions, commenting on sources or other classmates’ statements, thinking and thinking, speaking, and writing critically about how topics related to the course goals and assignments).

For this course, the ICaP grading guidelines will be used as our grading scale. A copy of the grading scale will be distributed with each project. For general guidelines regarding what constitutes each letter grade, please see Composing Yourself. You can use that description as a guideline as you consider the ways that you might work toward a better grade.

Credit for the course will be distributed as follows:
Unit 1 (Literacies) Project Packet 			20%
Unit 2 (Rhetoric Situations) Project Packet 	10%
Unit 3 (Discourse Communities) Project Packet	20%
Unit 4 (Academic Discourse) Project Packet 	20%
Reading Response Journals 				10%
	A+
	4(+)

	A
	4

	A-
	3.66

	B+
	3.33.

	B
	3

	B-
	2.66

	C+
	2.33

	C
	2

	C-
	1.66

	D+
	1.33

	D
	1

	D -
	.66

	F
	0

[bookmark: _GoBack]In Class Exercises/Engagement 			10%
Final Digital Portfolio				10%
			
*For your own records, make a photocopy or back-up electronic copy of each project before submitting the original for review or evaluation.
*All projects should be submitted with any drafts, memos, and reflections that have been completed for the project.
*More information about course components will be available on individual project assignment sheets and on our course website.

In addition to a reflection/response journal, the writing assignments in this course include a literacy narrative, a remediation of the literacy narrative, an ethnographic research essay, an academic article analysis, and a writing portfolio. Additionally, writing exercises may occur in class or in the computer lab.

Unit 1 – Literacy | 20%
In this unit, we will draw on Deborah Brandt’s concepts of “sponsors of literacy” and several sample narratives to reconstruct key moments in our own literacy histories and identify agents of our literacy. Together, we will explore previous writing, reading, communication activities and be encouraged to name different literacies that we have/use. The unit culminates in a written narrative. (See guidelines for Me, Myself and I: (Re)Constructing Literacy Through Narrative.)

Unit 2 – Assessing Rhetorical Situations | 10%
In this unit, we will consider the ways that writing is shaped by the context of a specific rhetorical situation. For our projects, we will revise our literacy narratives into audio essays for the NPR “This I Believe” series or the National Conversation on Writing (NCoW). After examining the purpose and goals of NCoW and the conventions of the NPR audio essays, we’ll select portions of our literacy narratives that are appropriate to a remediation and record introductions to contextualize our 3-5 minute audio essays.

Unit 3 – Discourse Communities | 20%
In this unit, we will investigate a non-academic discourse community of which we are a part. We will document literacy practices, examine the community's texts, and provide photos, sketches, or other visuals that contribute to overall portrait of the community. Through reflection and writing, we will also locate ourselves within the context their chosen discourse community. The unit culminates in a research essay that integrates multiple media. As one of the major research assignment for the course, this project focuses heavily on both the practice of research and the writing of the research essay. Students not only learn to cite sources appropriately, but also gain experience discussing their research methods and their findings.

Unit 4 – Academic Discourse | 20%
In this unit, you will use the John Swales's CARS model of research introductions to analyze an article from your own discipline. We will interact with reference librarians to determine appropriate library databases and then use these databases to find the article to be analyzed. This project facilitates inquiry into the research and writing practices of our own academic communities.

Digital Writing and Research Portfolio | 10%
In this final assignment, you will demonstrate your understanding of course concepts by designing a multi-media portfolio that showcases your writing and demonstrates the fulfillment of course goals. The form of the portfolio will be negotiated between the students and the instructors, but the intended audience must extend beyond the students and the instructors.

Feedback on Your Work
Feedback is crucial to our development as writers; therefore, you will receive various kinds of feedback throughout the semester. Some feedback will be written; some feedback will be verbal. Some will be formal; some will be informal. And some will come from your instructor while other feedback will come from your peers. Throughout the semester, I ask that you reflect on the feedback you receive and integrate the feedback into your writing.


Students will be notified on the course website or by email
of changes made to the policies or syllabus.


Class Schedule

	Week | Unit
	Monday
HEAV 107
	Lab: Wednesday
BRNG B274
	Thursday
HEAV 107
	Conference (T/F)
HEAV 223

	Week 1: Aug 19-23
Literacy
	Introductions:
To each other
To the course

	Diagnostic Writing

	Diagnostic Review
Course Website
Reading Responses
	Get to know you
Writing Reflection

	Assignments Due
	
	
	R: Sherman Alexie
	

	Week 2: Aug 25-30
Literacy

	Alexie Discussion
Literacy Narrative

	Brandt Discussion
Alternative Literacies
	Brandt
Literacy Narrative
	Lit. Narrative Plan
Drafts/Expectations

	Assignments Due
	R: Debbie Brandt
W: Reading Response
	
	R: NFG Ch. 2
W: Reading Response
	R: NFG 42-44

	Week 3: Sept 2-6
Literacy

	HOLIDAY:
NO CLASS

	Danger of a Single Story
	Malcolm/Douglass
Visual Rhetorics
	Review NFG
Review Drafts

	Assignments Due
	
	W: Lit. Narrative D1
	R: Malcolm X, Frederick Douglass
W: Reading Response
	R: Dennis Baron

	Week 4: Sept 9-13
Literacy
	Pencils 2 Pixels
Visual Rhetorics
	Speeches
Discussion Forum
	Peer Editing
	Lit. Narrative Review

	Assignments Due
	
	W: Lit. Narrative D2
	
	W: Cover Memo

	Week 5: Sept 16-20
Literacy
	Cover Memo
Composing w. Tech
	Remediation
Presentation Review
Audio Tech
	Rhet. Situationals
	Rhet. Situations
Tech Experience

	Assignments Due
	
	W: Lit Narrative Final
	
	R: NFG Ch. 1
“This I Believe”
W: Writing Exercise

	Week 6: Sept 23-27
Rhetorical Situations
	They Say/ Murray
Group Work
	Audacity
	Rhet. Sit. Presentations
	Lit. Narrative Individual

	Assignments Due
	R: They Say Prefaces, Donald Murray
W: Reading Response
	
	W: ALL Reading Responses
	

	Week 7: 30-Oct 4
Rhetorical Situations
	
	
	
	

	Assignments Due
	
	
	
	

	Week 8: Oct 7-11
Discourse Communities
	FALL BREAK
	
	
	Tues: Cancelled
Fri:

	Assignments Due
	
	
	W: Lit. Remediation Final
	

	Week 9: Oct 14-18
Discourse Communities
	
	
	
	

	Assignments Due
	
	
	
	

	Week 10: Oct 21-25
Discourse Communities
	
	
	
	

	Assignments Due
	
	W: ALL Reading Responses
DC Project Final
	
	

	Week 11: 28- Nov 1
Academic Discourse
	
	
	
	

	Assignments Due
	
	
	
	

	Week 12: Nov 4-8
Academic Discourse
	
	
	
	

	Assignments Due
	
	
	
	

	Week 13:Nov 11-15
Academic Discourse
	
	
	
	

	Assignments Due
	
	
	W: AD Final Project
	

	Week 14:Nov 18-22
Reflections and Portfolios
	
	
	
	

	Assignments Due
	
	
	
	

	Week 15:Nov 25-29
Reflections and Portfolios
	
	
	HOLIDAY BREAK:
NO CLASS
	Tues:
Fri: Cancelled

	Assignments Due
	
	
	
	

	Week 16: Dec 2-6
Reflections and Portfolios
	
	
	LAST DAY OF CLASS
Digital Portfolio:
DUE DEC. 10
	Digital Portfolio Conferences

Important Dates
- Wednesday, Sept. 4 – Literacy Narrative Draft 1 Due

- Wednesday, Sept. 11 – Literacy Narrative Draft 2 Due

- Wednesday, Sept. 18 – Literacy Narrative Final Draft Due *including Cover Memo

- Thursday, Sept. 26 – Reading Responses Due (#1)

- Monday, Oct 8 and Tuesday, Oct 9 – FALL BREAK: No Classes

- Thursday, Oct 10 – Literacy Remediation Due

- Wednesday, Oct 23 – Reading Response Due (#2), Discourse Communities Final Project Due

- Thursday, Nov. 14 – Academic Discourses Final Project Due

- Thursday, Nov. 28 and Friday, Nov. 29 – HOLIDAY BREAK: No Classes

- Friday, Dec. 6 – Last Day of Class

- Tuesday, Dec. 10 – Digital Writing and Research Portfolio Due

It is important to begin working early on these assignments. I am always available during office hours for questions, brainstorming, or guidance. Please let me know if you need help. Purdue University also have resources that are available to help you with your writing such as the Writing Lab, located in HEAV 226
image1.png
o W

e
NORTON

FIELD
GUIDE

~WRITING

image2.png

image3.png

