[image: image1.png]RE

[image: image1.png]Syllabus - ENG 202 - Research Writing – Fall 2004

Dr. Kenneth Sherwood

Sherwood@iup.edu

www.chss.iup.edu/sherwood

724-357-2606

Office: Sutton 340

The "Everyday" as a Theme Inviting Discovery
Avoiding the usual "research topics" that send too many students first to Google and then WorldBook, we will start our research closer to home--scanning our daily lives (through the lenses of some key critical concepts) for what at first seems too ordinary, normal, unproblematic to research. We'll think about the systems, routines, institutions, habits, and games that we play each day and which inform our "subjectivity" (a term you will come to understand). The handful of readings and documentary films we will consider together this semester will serve several purposes. You will learn something about the working lives of maids, waitresses, and Wal-Mart clerks from Barbara Ehrenreich. With Eric Schlosser, you'll explore the history and consequences of the rise of Fast Food. Along with Michael Moore, you'll tour schools and ponder gun violence. But the specific information you encounter will be almost incidental; as models of investigation, discovery, and reporting, they will help us think about the fundamental research activities that you too will practice: gathering, assimilating and presenting ideas and information. They will also help to establish a "zone of interest" and basic vocabulary for our class discussions. Joining a working group dedicated to a particular area, you will engage in deeper conversations towards development of your individual research projects. Through fieldwork (primary) as well as traditional (secondary) research, you will inquire into the everyday and produce an informative, persuasive essay that conveys your deepened knowledge.
Catalogue Description: “Teaches students to read, analyze, and evaluate nonfiction sources and to present the results of their analysis in clear, organized, carefully documented research papers. The focus of reading and research in each section will be determined by the instructor.”

Objectives (syllabus of record):
“1.
Be primarily a writing course which teaches composition skills.

2.
Teach report and research writing skills, especially the ability to read and evaluate resource material and synthesize it into a form appropriate to the writer’s goals.

3.
Emphasize general rather than discipline-specific research skills, although some instructors may choose to address topics generated by students' majors.

4.
Teach students to use library sources to the extent required to accomplish the other goals of the course.

5.
Provide students with ample opportunities to develop their writing skills; in addition, students must have a minimum of 3500 words of their prose reviewed and evaluated by their instructor;

6.
Assign mainly non-fictional reading as a source for ideas, discussion, and writing activity.”
Texts
Nickel and Dimed, Barbara Ehrenreich;

Fast Food Nation, Eric Schlosser;

Suggested: The Bedford Researcher: An Integrated Text, Mike Palmquist;

Materials

Two 3-1/2" disks with protective case

Other Resources

Handouts or electronic reserves of support materials, including theme overview and critical concepts; students may be required to print some course materials. Regular computer access will be required so that you can make use of the Class Web Page (www.chss.iup.edu/sherwood), library resources, Blog, and WebCT discussion list. I will provide basic instruction, but it will be your job to use technology responsibly: including obtaining and keeping track of your passwords, saving back-up copies of work on disks, etc. IUP computer help is available in Gordon Hall.

Requirements and Grading

	Research Process (Portfolio and Blog)

Regular, informal postings to your personal progress log (at blogger.com) which discusses the steps you're taking as well as discoveries, road-blocks, and changes of course in your position and approach. Milestone assignments in the development of your research, such as the Topic Statement, Field Report , and Research Proposal. Paper-copies must also be turned in at the close of the semester, in a portfolio accompanying the research essay.
	20%

	Oral Presentations

A brief verbal introduction of research plan; then summary of research.
	5%

	Participation and Preparation

Completion of readings, marginal notation; engagement in class discussion; contribution to group activities; may also include announced or unannounced reading quizzes, in-class writing, WebCT posts or exercises, and miscellaneous assignments.
	20%

	Research Essay

A well-developed, 12-20 page document investigating a research question which is consonant with the course theme and carefully developed by the student. An early, graded draft (10%) will be revised for the primary grade (40%). Key skills will include: gathering, evaluation and effective incorporation of quality sources of several types in service of a defined purpose.
	50%

	Final Exam

Brief, in-class conclusion to research Blog in the form of a self-evaluation; may also include in-class essay questions on common course readings and films.
	5%

Expectations

Research Essay - (more...) The exact topic and purpose of this project will be yours to decide as you work through the research process. The broad course theme of the "everyday" and critical concepts associated with "subjectivity" will guide you towards a specific research focus (see research proposal). It may also help you to consider that I will grade essays holistically on the basis of four broad categories: 1) Content - degree of thoughtfullness, richness of information provided or strength of claims made; 2) Organization - effective presentation, including thesis, detail or support, paragraph form, transitions, and coherence; 3) Mechanics - essay format and such sentence-level elements as punctuation, spelling, and word choice; and 4) Revision - evidence of effort and quality of changes made to preliminary drafts, especially in response to peer-critique.

I will collect your rough drafts several weeks in advance and quickly rate the four areas above on a 10-point scale to give students an idea of those areas in which I judge the paper to be stronger/weaker. Generally, an "A" paper should be strong in all four areas; a "B" paper is strong in at least three areas and not poor in any; a "C" paper should be adequate in at least three areas; a "D" paper is inadequate in two areas; and "F" paper is inadequate in three or more areas.

Attendance - Presence in class is assumed. Each student is allowed four absences, beyond which the student’s final average will be reduced 5% points per absence. On announced peer-revision days, students must arrive with the requisite number of typed-copies of their own draft, or they will not be credited with attending. Students who anticipate missing more than five classes for health, family, or other personal reasons should consider taking the class at another time. Students attending IUP sponsored events (eg. athletes) should notify the professor in advance via email; a typed, 350-word discussion of any assigned reading will be expected within one week of such absences; any pre-scheduled assignments should be submitted in advance. Fairness requires that no exceptions be made.

Preparedness - It will be crucial that you consistently complete readings and assignments throughout the semester. I don't particularly like the phrase "project management," but it describes part of what this course aims to teach; avoid skipping steps along the way.
Cheating, Plagiarism, and Collusion

Academic Dishonesty is a serious matter. I am savvy and vigilant in detecting students who use unattributed web sources , "collaborate" with fellows students, or utilize other "clever" methods to enhance their grades. Take the grade you honestly earn on an assignment. Should a classmate attempt to use your work, refuse; I make no distinction between cheaters and those who aid them. A plagiarized assignment will earn you a zero for the assignment. In order to help enforce academic honesty, I will require you to submit electronic copies of formal work to Turnitin.com

Workload and Help

I hope you will find this to be an enjoyable but challenging course. We will discuss major readings during class, but I will expect that you have closely read and reflected upon them in advance. Your ability to participate in class discussion depends on this. Unlike some other courses, writing classes at IUP tend to require significant group-work, including peer-critique; your contribution to group activities will not only benefit your classmates but also help you to become a better thinker, editor, and writer.

I have carefully planned a calendar that distributes the work as evenly as possible, but you should be aware that each essay is revised (as the calendar sometimes is). Observing the writing "process" is nearly as important as the quality of the product, so please do not plan to skip steps in the process!

Make-up Work, Computer Breakdown, and Other Exigencies

Successful mastery of course material requires students to complete assignments in a timely fashion. Make-up work does not serve the learning process and so will not generally be permitted. Writing assignments should be handed in at the beginning of class on the day due; the grade of a late paper will be reduced by a 1/2-letter-grade for each day or portion of a day it is late; after one week, a grade of F will pertain, though the student should still submit a paper in order to avoid getting a zero. Should you unavoidably miss a class, be sure to convey any assignment to me: leave it in my English-office mailbox; use a classmate as courier or email it (sherwood@iup.edu).

Computers have not saved us from Murphy's Law: anything that can go wrong will. Make paper and back-up copies of work done on computers on at least two different disks (learn how to do this today if you're not computer literate). Keep written notes, but also print and save intermediate drafts (c:/comp-essay1-draft-001, c:/comp-essay2-draft-002, etc.) If you begin work in advance of deadlines, you will have more time to troubleshoot disk errors, virus alerts, and printer problems. I know intimately how unreliable technology can be, but you are responsible for submitting work despite the gremlins.

Cell Phones-Please silence cell phones and beepers during class time.

	
	
	
	
	

	1
	AUG 30

SEPT 1

 3
	Bowling Columbine
	Theme: Everyday

Everyday (R1)
	

	2
	 6 Labor Day

 8

10
	Bowling
	Critical Concepts

Toolbox (R2)
	

	3
	13

15

17 Prof Conf
	
	Working Groups (R3)
	Proj. Choice 9/13

	4
	20

22

24
	Nickel & Dimed
	Note-taking: Summary, Evaluation

Fieldwork (R4)
	Topic ¶ 9/20

	5
	27

29

OCT 1
	Nickel
	Searching: Print and Electronic
Planning
	Res. Quest 9/27

	6
	 4

 6

 8
	Fast Food 1
	Documenting Sources
	

	7
	11

13

15
	
	Oral Presentations (1): Proposals
	W. Bibl. 10/11

	18 Break

20

22
	Fast Food 2
	
	Res. Prop.10/20
	

	9
	25

27

29
	Fast Food 3
	Integrating Sources
	Field Rep.10/29

	10
	NOV 1

 3

 5
	
	Oral Presentations (2)
	#1 Draft 11/1

	 8

10

12
	
	
	
	

	12
	15

17

19
	
	Working Groups: Critical Tools Revisited (R2)
	

	
	22

24 Thanks.

26 Recess
	
	[Open Workshop-Final Revisions]
	

	13
	29

DEC 1

 3
	
	Peer Conferencing and Evaluation
(in-class writing)
	#2 Draft 11/29

	14
	 6

 8

10
	
	
	

	
	13
	
	
	Final Draft 12/13

	
	Exam
	
	
	Portfolio

� From Turnitin.com: "Students agree that by taking this course all required papers may be subject to submission for textual similarity review to Turnitin.com for the detection of plagiarism. All submitted papers will be included as source documents in the Turnitin.com reference database solely for the purpose of detecting plagiarism of such papers. Use of the Turnitin.com service is subject to the Terms and Conditions of Use posted on the Turnitin.com site." Class ID number = 1170720; PW = leo202

Sherwood 5

[image: image2.png]T{THE

_951287537.unknown

