Listen • Speak • Engage

San José State University, Dept. of Communication Studies
COMM 297, Advanced Writing Workshop
Class Number 44605, Section 1, Fall 2011

	Instructor:
	Andrew F. Wood, Ph.D, Professor of Communication Studies

	Office location:
	HGH 210

	Telephone:
	408-924-5378

	Email:
	Andrew.Wood@sjsu.edu

	Instructor Homepage:
	http://www.omnitopia.com

	Office hours:
	Tuesday, Thursday: 3:00 p.m. to 5:00 p.m.

(Sign up via Google Calendar); other times by appointment

	Class days/time:
	Thursday: 6:00 p.m. to 8:45 p.m. (Sep 29 – Dec 8)

	Classroom:
	HGH 229

	Prerequisites:
	Graduate Standing or Instructor Consent; COMM 200R

Catalog Description

Advanced graduate level writing instruction in preparation for the culminating experience.
Repeatable for credit.

Succeeding in a Two-Unit Course

SJSU students are expected to spend two hours outside of class for every one hour of class time. Because this is a two-unit class, you can expect to spend a minimum of four hours per week in addition to time spent in class and on scheduled tutorials or activities. Special projects or assignments may require additional work for the course. Careful time management will help you keep up with readings and assignments and enable you to be successful in all of your courses.
Desire2Learn (D2L) class website

Copies of the course syllabus and major assignment sheets may be found on the class Desire2Learn website at https://sjsu.desire2learn.com/. You are responsible for regularly checking messages sent via Desire2Learn. The announcement page will be used for updates and other important alerts about the class. You may use Desire2Learn email to contact me or use the email address and phone number listed above.

Foundations, Inquiry, Practice
COMM 297 is a Professional Practice course. Each course in the Department of Communication Studies primarily focuses on one of three areas: Conceptual foundations (paradigms, theories, and conceptual frameworks of the discipline), inquiry and research (critique, design, and conduct research in the discipline), or professional practice (advanced competency in scholarly activities).
Professional Practice Area Learning Objectives

This course satisfies the Professional Practice area of our department’s learning objectives. All professional practice courses, including COMM 297, share these learning objectives:

Students will be able to demonstrate advanced competency in scholarly writing, oral communication, and the application of conceptual foundations and research methods in professional contexts by designing and conducting applied communication activities.
• Advanced Communication Competence: Students will be able to articulate in-depth understanding of conceptual foundations and research methods through advanced scholarly writing and oral communication.
• Theory and Research Applications: Students will be able to design, facilitate, and evaluate applied communication activities (i.e. presentations, workshops, forums, trainings, group discussions, etc.) in professional contexts utilizing conceptual foundations and research methods.

Course Goals

We seek to write with increased grace, clarity, precision, and power. Our goal demands careful attention to rules and practices, yes, but it also requires a sustained inquiry into the deeper purpose of our labors. Thus we explore the unique and surprisingly personal struggles of academic writing, revealing our personal limitations and sharing our efforts at self-improvement. Our meetings tackle practical issues and highlight examples of professional excellence, and we will build from these conversations to gain confidence, patience, empathy, and respect for the work required to write well.

Student Learning Objectives
After successfully completing this course, you will:

LO1: Generate, revise, and convey original scholarly writing with increased professional competence.

LO2: Identify patterns of error, both in your own work and across broader modes of writing.

LO3: Edit your own work and comment on others’ efforts with professionalism and care.

Required Texts and Readings

Textbook

There is no single required text for COMM 297, though we will discuss several brief online readings. Moreover, you will negotiate particular readings with your instructor, and you should expect additional readings, including communication studies research articles and writing support materials, as is appropriate to your research investigation. You should also have access to a current writer’s reference that includes, at least, APA source citation guidelines.
Library Liaison

The Communication Studies Department encourages vigorous and ethical research as part of information literacy for all of its students. For assistance in the library go to the King Library Reference Desk (2nd
floor; 808-2100) and use the Communication Research Guide (http://libguides.sjsu.edu/communication). Our department-specific library liaison is Crystal Goldman (Crystal.Goldman@sjsu.edu). She can be reached at 808-2015.

Classroom Protocol

Student Conduct: It is your responsibility to know what constitutes improper behavior at San José State University. This information can be found in the SJSU university catalog and on this website: http://www.sjsu.edu/studentconduct/Students/. Sanctions for improper behavior can include removal from the class.

Attendance: In this class, we will frequently discuss issues and concepts that cannot be found in the assigned readings. Therefore, your participation is required. If you miss class, it is your responsibility to get class notes or other necessary information from a colleague. As a means to that end, I recommend getting contact information for at least three classmates (see last page of syllabus).

Make-ups: Assignments are due at the beginning of the class period noted on the syllabus. Unexcused late assignments may be made up before finals week. However, I deduct 10 percent per 24-hour period after the assignment is due.

Tardiness: Be seated when class begins. I reserve the right to mandate a personal behavioral contract if you are excessively tardy.

Extra Credit: I do not offer extra credit. Given the many resources I make available in this class, I believe that every student has an opportunity to earn 500 points. Moreover, grading extra assignments for students who request "extra credit" is unfair to other students who work within the 500-point limit.

Mobile devices: Cell phones, computers, and other tools are permitted in my classroom if they are used responsibly. Read my full policy: http://www.sjsu.edu/faculty/wooda/mobile-device-policy.html

FAQ: Read the Frequently Asked Questions page at: http://www.sjsu.edu/faculty/wooda/faq.html
Dropping and Adding

You are responsible for understanding the policies and procedures about add/drops and academic renewal. I recommend that you review SJSU Student Information resources at: http://info.sjsu.edu/
Assignments

A note about all writing assignments: I will frequently employ my writing gradesheet (http://www.sjsu.edu/faculty/wooda/gradesheet.pdf) when commenting on your work. Consequently you are encouraged to review this document carefully. You might also familiarize yourself with the annotated gradesheet (on our class website) to receive enhanced writing advice.

Literary Heroines/Heroes Presentation (LO2)

Share a brief excerpt (lasting about two minutes) from one of your favorite pieces of prose. Thereafter, identify at least three elements of this writing that deserves emulation and be prepared to share your comments in a brief extemporaneous presentation.

Writer’s Survey (LO2)

Identify some of your opportunities to improve as a writer. In about one page of original prose, describe and illustrate patterns of error in your academic work over the past two semesters. For this activity you should employ your own reflection and the comments of external readers. NOTE: Results of this assignment may inspire a revision in syllabus activities.

Writer’s Autobiography (LO1 and LO2)

Reflect upon your development as a writer. In three to four pages of original prose, consider at least one of these questions: (1) In what way, if any, do you define yourself as a “writer”? (2) How have your previous education and/or personal experiences shaped your authorial voice? (3) How do you employ revision to improve your work? NOTE: You will be asked to read from up to one page of your essay aloud for your classroom colleagues.

Writing-About-Writing Presentation (LO2)

Present a 10-12 minute extemporaneous presentation on a book length (or equivalent) treatment of writing [Jon Winokur’s Advice to Writers offers ten fine choices]. A successful presentation requires well-developed ideas, clear organization, and professional, audience-focused delivery. Be prepared for questions from the audience and from me.

Revision Recommendation Assignment (LO1, LO2, and LO3)

Explain why a recent communication journal article needs substantial revision. Your response, about two pages in length, should address the author with precision, clarity, and sensitivity.

Acceptance Recommendation Assignment (LO1, LO2, and LO3)

Explain why a recent communication journal article deserved to be accepted for publication. Your response, about two pages in length, should address the author with precision, clarity, and sensitivity.

Writing Progress Assignment (LO1, LO2, and LO3)

Following initial consultation with me, produce at least 25 pages of new writing or 40 pages of revised work (or some combination, not counting classroom assignments) that advances your personal and/or professional goals. Be prepared to share your work with classroom colleagues.

Writing Progress Workshop (LO2 and LO3)

Provide detailed, thoughtful, and helpful feedback about a Writing Progress Assignment excerpt (between seven to ten pages) undertaken by two of your colleagues. You will present your feedback in written form (about two pages) and via a small group feedback session.

Writer’s Autobiography Revision (LO1, LO2, and LO3)

Revise and expand upon your Writer’s Autobiography, adding up to two pages as you deem appropriate. During finals week, you will be asked to read a new or substantially revised excerpt of your essay aloud for your classroom colleagues.

Participation Self Assessment (LO1, LO2, and LO3)

Connect disparate ideas, integrate meaningful references to relevant readings, and help keep the conversation going. Near the end of the semester, you will produce a half-page assessment of your participation, along with a proposed numeric score for this classroom component. As required, and in consultation with you, I may opt to revise that score.
University Policies

Academic integrity

While you are expected to be familiar with the University’s Academic Integrity Policy (http://www.sjsu.edu/studentconduct/Students/), let me emphasize: I do not tolerate academic dishonesty. Plagiarism (presenting the work of another as your own, or using another person’s ideas without giving proper credit) and/or cheating on tests will result in a failing grade and University sanctions. Additionally, you are not permitted to use material from other classes in this course without first consulting with me.
Campus Policy in Compliance with the Americans with Disabilities Act
If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or visit me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the Disability Resource Center to establish a record of their disability.

Student Technology Resources

Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall. In addition, computers are available in the Martin Luther King Library. The COMM Lab, located in Clark Hall 240, also has a few computers available. A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112.

COMM Lab

The COMM Lab is located in Clark Hall 240. Tutors for the lab are recruited from well-qualified communication studies graduate and upper division students. The Lab provides resources for enrichment and assistance for those enrolled in all Communication Studies classes. Lab hours vary by semester. Check the Communication Studies Department website (http://www.sjsu.edu/comm/) for the most recent Lab schedule. Support for the Lab is provided by enrollments in COMM 80.
Learning Assistance Resource Center

The Learning Assistance Resource Center is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The Learning Assistance Resource Center is located in Room 600 in the Student Services Center.

SJSU Writing Center

The Writing Center in Clark Hall 126 offers tutoring services to San José State students in all courses. Writing Specialists assist in all areas of the writing process, including grammar, organization, paragraph development, coherence, syntax, and documentation styles. For more information, visit the Writing Center website (http://www.sjsu.edu/writingcenter/) or call 924-2308.
Your final grade is based on the following:

	Literary Heroines/Heroes Presentation
	Required but no point value

	Writer’s Survey
	Required but no point value

	Writer’s Autobiography
	Required but no point value

	Writing-About-Writing Presentation
	______ out of 50 points (10%)

	Revision Recommendation Assignment
	______ out of 50 points (10%)

	Acceptance Recommendation Assignment
	______ out of 50 points (10%)

	Writing Progress Workshop
	______ out of 50 points (10%)

	Writing Progress Assignment (revised/complete)
	______ out of 200 points (40%)

	Final Exam: Writer’s Autobiography Revision
	______ out of 50 points (10%)

	Participation Self Assessment
	______ out of 50 points (10%)

	Total
	 out of 500 points (100%)

	A+ = 485 points
	A = 465-484 points
	A- = 450-464 points

	B+ = 435-449 points
	B = 415-434 points
	B- = 400-414 points

	C+ = 385-399 points
	C = 365-384 points
	C- = 350-364 points

	D+ = 335-349 points
	D = 315-334 points
	D- = 300-314 points

	F = 299 and fewer points
	
	

Class Schedule (subject to change with reasonable notice)

	Dates
	Topic
	Reading
	Assignments

	Notes

	Sep 29
	Welcome and Overview
	Wood, “The Great Gatsby”
	Literary Heroines/Heroes Oral Presentation
	We will calendar Writing-about-Writing Presentations.

	Oct 6
	The Writer and the Audience
	Toor, “It can thereby be shown” -- Wood, “Keeping your voice” -- Wood, “Getting better”
	Writer’s Survey AND typed proposal for Writing Progress Assignment
	We will discuss grading criteria for written assignments with point values.

	Oct 13
	The Passion and Pain of Writing
	Brooks, “Death to high school English” -- Toor, “Bad Writing and bad thinking” -- Heffernan, “The price of typos”
	Writer’s Autobiography (including oral presentation)
	Three students will present Writing-about-Writing presentations.

	Oct 20
	Mechanics Part 1
	Iyer, “In praise of the humble comma” -- Holmes, “Going, going, and gone?”
	Revision Recommendation Assignment
	Three students will present Writing-about-Writing presentations.

	Oct 27
	Mechanics Part 2
	Wood, “Taming the semicolon” -- Collins, “Has modern life killed the semicolon?” -- Roberts, “Celebrating the semicolon”
	Acceptance Recommendation Assignment
	Three students will present Writing-about-Writing presentations.

	Nov 3
	Peer Review
	Mathews, “Does popularity make it good?”
	Writing Progress Assignment Excerpts (group members and instructor)
	Three students will present Writing-about-Writing presentations.

	Nov 10
	Mastering the Literature Review and Hunting for Personal Crutch-words/phrases and Trouble-words
	Wood, “Literature Reviews” -- Buzzfeed: “10 commonly misunderstood English words”
	Writing Progress Workshop (written and oral feedback)
	Three students will present Writing-about-Writing presentations.

	Nov 17
	
	
	
	No class due to Dr. Wood’s conference travel

	Nov 24
	

	
	
	No class due to Thanksgiving holiday

	Dec 1
	Citations and References
	Purdue OWL, In-text citations (basics and authors) --Books -- Articles in periodicals
	Writing Progress Assignment (revised and complete)
	We will confirm Final Exam plans.

	Dec 8
	Course wrap-up
	Brooks, “The best writing advice. Ever”
	Writer’s Autobiography revision (written)
	We will reflect upon lessons learned and growth opportunities that remain.

	Dec 15
	Final Exam
	Writer’s Autobiography revision (oral) AND Participation Self Assessment
	Final Exam held Thursday,
5:15 to 7:30 p.m.,
in HGH 229

Peer Contact Information (folks to call if you have questions about a missed class)
Name: ____________________ Phone: ________________ Email: ________________________

Name: ____________________ Phone: ________________ Email: ________________________

Name: ____________________ Phone: ________________ Email: ________________________

PAGE
COMM 297, Advanced Writing Workshop
Fall 2011 (Updated September 28, 2011)
page 3 of 7

