English 393
Syllabus and Polices Summer 2015
Shea

Welcome to English 393: Advanced Composition: Technical Writing

Professional Writing Program (PWP) of the English Department

http://www.english.umd.edu/programs/ProfWriting/PWPindex.htm

Marybeth Shea

Office hours
T/Th after class 12:20 to 1.00 or by appointment

TAWES 1230
301.405.3763

Contact:
Keep up by reading class site: www.mbshea.squarespace.com

Email: Marybeth.shea@gmail.com ENGL 393 in subject line!
DO NOT ATTACH FILES. I WILL NOT READ THEM.
Books: Text = Course Website

Self-selected technical article to be discussed in class. In other words, you do not have to purchase a textbook for this class.

All UMCP Professional Writing courses use class material, books and readings, and assignments to foster growth in rhetorical and language skills. Students will

· become aware of the writer’s ethos;

· plan work according to audience, context and purpose;

· learn document design;

· share drafts in peer review sessions, allowing students to test their claims, and to engage in the cooperative critique characteristic of most professional settings; and

· practice and refine Standard American English.

My hope

Student will improve their thinking and writing in this course, while practicing these communication skills:

knowing self

listening to others

editing and revising self and peers

developing audience accommodation

evaluating text for clarity

cultivating sensitivity to peers, colleagues, and audiences.

What I expect: You

· are responsible for what you learn.

· respond to other students and their work with courtesy and professionalism.

· read assigned material BEFORE class and bring appropriate materials (handouts, books, drafts, etc.) to class. USE THE BLOG. Read before and after class.

· revise your writing BEFORE turning in. Peer review helps, but strong writers

revise their prose at least 3 times before bringing work to class.

What you can expect of me

I bring the best of my professional and academic experience to you and our shared work. I will prepare materials and presentations, and guide discussion during classes. I will respect your contribution and do look forward to learning from you.

Clarity in assignments
Documents will be presented by class discussion, assignment sheets, and online discussion through my course blog.

Brief comments on grades

I expect to mark student documents as passing. Like the work world, ON TIME is key.

D and F marks reflect a student’s irresponsibility in responding to assignments. This means that the student is completely responsible for earning these marks. Roughly:

· C work is adequate, covering material and presentation norms, and arrives ON TIME.

· B work demonstrates increased insight and professionalism in material and presentation, and arrives ON TIME.

· A work is outstanding in material and presentation, and arrives ON TIME.

I use rubrics – organized benchmarks – in presenting assignments and grading submissions.

Weighting of assignments and classroom participation
Course work includes small assignments and major genre pieces

Participation covers attendance, and class participation

I give weight to improvement as the semester progresses, demonstrated by learning (student does not make same mistakes over time!).

The minimum pages of written text in the class total approximately 30. Many will write more. Small assignments include in-class writing exercises, mechanics quizzes, resume critiques, meeting minutes, etc. Assignment sheets will be posted on the blog.

Major Assigned Documents: Assignment #

Weight
Appr. Week

Executive Summary Memo

1a

1

1-2

Article Review

2

1

3

Definition for Two Audiences

3a, 3b

2

3

Directions/Procedures

4

1

1

Resume/Cover

6

Pass/Fail**
TBA

Group Service Learning Project*
7

2

TBA

Five Staged Final Paper Assignments
5a-5e

1

4

Final Project: Magnus Opus

5

5

6

*Part = Participation (attendance, contribution, portfolio)
3

**Pass/Fail means you either landed an “interview” or you didn’t.

This means that the final paper counts four times more than the first summary memos. Total participation is weighted at 3, reflecting a value on your presence and what you bring to our work.

ALL WORK MUST BE SAVED BY YOU IN A PORTFOLIO. YOU WILL TURN IT IN AT THE SEMESTER END. PASSING THIS CLASS IS BASED ON YOUR INTACT AND COMPLETE PORTFOLIO.

Note: you are responsible for backing up files and practicing safe computing. I am not responsible for your documents. Should a document go missing – even through my actions – be prepared to provide a new HARD COPY.

Please practice professionalism with computers:

back up files
 update virus definitions
don’t SPAM

Final document, Assignment 5: the Magnus Opus (great work)

Students will prepare a final project on a professional topic. The document will follow professional norms, including clear and robust documentation. The challenge in this assignment is to find a topic/audience/format suitable for presentation to a real client or prospective employer. Start thinking now about this opportunity to prepare a document for your professional life in a supportive workshop setting.

Honesty

I presume that you have read and taken to heart the policy on academic integrity at the University of Maryland. If not, please do so immediately.

In any writing course, plagiarism is a particular concern. We will discuss this topic periodically throughout the semester. Please learn about the recent cases of Steven Ambrose, and Doris Kearns Goodwin. That two respected scholars have stepped in this quagmire should give the student pause, as it does me, a professional writer of some years’ experience.

Plagiarism in this course will result in referral to the appropriate University authorities. Expulsion from the University is a distinct possibility for any student found guilty of plagiarism. Failing a course, academic dishonesty, noted is likely.

Technology poses a plagiarism problem. You must be scrupulous when cutting and pasting text from sources. I suggest NOT using this option in writing documents for this course or any course, or at any time in your writing future. Keeping notes in longhand or by photocopy is one way to avoid a plagiarism charge due to poor management of research material/notes. Plagiarism “happens.” NEVERTHELESS, you are responsible even if act is unintended.

The same Internet that tempts some students to steal intellectual property and present it as their work makes my evaluation of suspect text rather easy and robust to challenge. Software allows detection of small strings of text like phrases and sentences, larger chunks like paragraphs and visuals, and finally entire papers (such as those offered on certain shady websites targeting college students). Be warned. Be smart. Be honest.

Revision and feedback

As an editor, I am process-oriented. Revision is perhaps the strongest indicator of a writer’s growth. Seasoned writers seldom get it right the first time; they know that good writing is hard won after several passes. Acceptable work reflects revision BEFORE turning in.

Most assignments include time for peer review sessions. In class, you will respond to your colleagues’ writing. I will guide the response sessions, but as the semester unfolds, you will develop tools for peer review. I will comment on your assignments in a number of ways:

· Commentary on your papers as side notes, marks, etc.

· General comment in class about common lapses and common victories, including samples lifted from student writing for review and discussion.

· Conferences: one scheduled; BRING YOUR PORTFOLIIO!

· Referrals to writing handbook, Purdue University’s excellent Online Writing Lab (OWL) site, The UMCP Writing Center, or other tutorial venue.

Attendance

I value courtesy and manners in the classroom. Please bring your best self to class each day – on time-- prepared to speak and listen. Attendance is mandatory for all PWP classes. Please inform me in writing by email or note to me in the PWP office of the reason for your absence. As in professional life, notice should be given before the absence–doctor’s appointment, Nobel Prize ceremony, wedding, etc. If the absence cannot be scheduled, please inform me immediately. Be prepared to provide documentation. Missing more than three one day of class in summer lowers your participation grade.

Attendance contributes toward your participation grade. Since much of our time together is collaborative and workshop-based, attendance strongly correlates with performance. Show up and be counted. Class minutes/roll – responsibility will rotate – and attendances are kept in the roving small, black “Composition Book.” The new UMCP sickness policy will be discussed in class during the ADD/DROP week.

School simulates work

Some of the structure of this course simulates the work world. Timeliness, accuracy, insight, knowledge, presentation, generosity–these are the tools of an intelligent and dedicated worker. Advancement, opportunity, and salary are all performance-based; so too are grades.

Work is essentially a cooperative effort. Most written work products are jointly authored. Peer review in this class prepares you for the professional world.

Accommodations

NCAA athletes and traveling band members must inform me during the first two weeks of class. Students with DSS letters must also inform me within the first two weeks. If problems arise during the semester, please contact me early.

How this course is different from most in the University

We write for non academic audiences. You will define this audience (telling me about them in an audience analysis), developing research, style, arrangement, and content for specific readers. Some students, used to writing for professors, continue the academic approach in ENGL 393. Highest marks, however, go the writers who develop this ear for audience.

In short, we

· write to help others do their jobs better and make sound professional decisions;

· do not write to impress or confound others, nor elevate ourselves.

Limits of evaluations

You are much more than any of the notches your teachers–including this one–must by necessity make on the stick marked ENGL 393.

Closing note

I like the model of track and field: run the best race you can, giving muscle and imagination to the event. There will be marks for efforts (the assignments), a significant mark on your big event (Magnus Opus) and a season review of the statistics (final grade). Do what you will with the coaching and espirit de corps. I stand ready to help you improve your marks, but name here the long perspective: school is only a fraction of your life.

Four pages

