eCIS: Writing Studio – Writ 1201, 4 Credits

The University of Minnesota, College in the Schools

January 22, 2013 – May 31, 2013, Monday-Friday, 8:02-9:32 A.M.
Course: 30039
Section: 704
Mr. Rob Luke, Instructor
rluke@delano.k12.mn.us
763-972-3365 ext. 2001
Office hours: 3:00-4:00 P.M. Monday through Friday (by appointment)

Course Overview and Outcomes

Writ 1201 provides a comprehensive introduction to university writing practices and purposes in order to develop knowledge and skill that position students for success in Writ 1301—and thus for success in future University courses that require writing. Student writing is at the center of course instruction. Students develop skills in gener-ating and gathering ideas for a paper, drafting, revising, and editing. Students share their writing with others in the class (peers and instructor), receive frequent feedback from the instructor and peers, and read and respond carefully to the work of their classmate
Goals for eCIS: Writing Studio
At the successful conclusion of Writ 1201, students will be able to do the following:

· Understand writing assignments and craft effective, relevant approaches in response

· Practice prewriting, planning, drafting, organizing, revising, editing, and proof-reading so that those steps and their recursive nature are part of the writing process

· Craft thesis statements for a paper and topic sentences for paragraphs that clearly indicate the direction of ideas; focus, develop, and organize claims and evidence to flesh out an argument

· Distinguish between popular and scholarly sources, and evaluate the credibility of sources; summarize, paraphrase, quote appropriately, and cite sources accurately and ethically

· Provide constructive comments on peer drafts during the revision process; integrate feedback from peers and the instructor in final drafts

· Consistently use complete, grammatically correct sentences; find and eliminate errors in usage and mechanics

· Develop a vocabulary to discuss the rhetorical choices a writer makes; learn about the literal, connotative, and expressive potential of language and use that learning to guide word choices

· Identify an author’s audience, purpose, argument, and assumptions; develop critical reading skills

· Demonstrate by participation in class discussion that writing, like learning, is an ongoing and shared endeavor

Inclusivity Statement

All committed learners are welcome in this classroom. It is a mandate that all students have an equal opportunity to express themselves, learn, lead and succeed regardless of learning style, ability, disability, race, gender, ethnicity, sexual orientation, religion, belief system, economic class or family background. As stated above, one of the main goals of this course is to allow learners the opportunity to express ideas and be receptive to the diverse ideas of others. All learners are expected to confront acknowledged and unacknowledged prejudices and biases. Students are expected to maintain an open mind to the differences around them, and will be encouraged to place positive value on those differences.

Required Supplies

· Three-ring binder, loose leaf paper & writing utensils
· A USB flash drive (thumb drive) or other technical means of saving work.
Course Reading
The following materials will be provided by the school and must be returned at the end of the semester. To compliment our readings, professional journals on the topic of education will be utilized as well.
40 Model Essays: A Portable Anthology: Aaron, Jane E. 2005
Holler If You Hear Me: The Education of a Teacher and His Students: Michie, Gregory
Discussion / Participation & Ownership of Learning

All students are expected to participate in class discussion, share their writing and prepare for informal presentations. This is an essential component of the course. A holistic evaluation will be made upon the instructor’s evaluation of attendance, contribution to discussion, procurement of relevant outside materials, presentation of written work and demonstration of improvement. This evaluation will be informed by regular student self-evaluations. As the class grows in familiarity, the instructor will become more of a participant in daily discussion – calling upon students to facilitate discussion. Students are strongly encouraged to volunteer information

CIS Field Days

College in the Schools Field Day events are opportunities to become acquainted with the University of Minnesota Twin Cities Campus, meet your fellow CIS classmates from the greater metropolitan area, and use the expertise and experience you have gained in the U of M, TC course. . Participating in the campus field day on September 25, 2013 is also a course requirement.

Course Work and Grades

Work for this course falls into two general categories: formal papers and informal writing assignments. For the most part, the informal writing assignments help you develop skills and approaches needed to do your best on the formal papers. All work will be graded on a point system, explained below. The informal assignments should be completed thoroughly and thoughtfully; the formal papers should be completed thoroughly, thoughtfully, and correctly, according to academic standards and the rules of standard English. Assignments submitted late will receive a lower grade. Attendance, effort, etc. may also affect your overall grade for the course. Keep copies of all your work in a folder dedicated exclusively to this course; you’ll need to refer to it for your reflective paper, plus you may need to refer to it to confirm its completion or the grade it received. Back up your work on your computer in case assignments get lost.

All students must complete all the assigned readings listed on the schedule below. Based on individual needs—or the needs of the class as a whole—students may also be assigned specific individual readings on style, grammar, etc. from A Pocket Style Manual; or they may be assigned online readings or exercises based on this text.
Formal Papers:

You’ll be assigned to write four formal papers. Three will be worked on extensively before you submit them for grading; these will be about 1000 to 1250 words long. The other formal paper (Paper 3) is a take-home essay exam, approximately 750 words long. You must turn in all drafts of Papers 1, 2, and 4, along with the final draft. Specific information about these papers will be on individual assignment sheets.

The first two papers may be revised if you’d like to try for a higher grade (as reflected in the number of points earned). The previously graded draft must be submitted with the revision. If the grade on the revision is higher, that grade will replace the original grade. If the grade on the revision is lower, the original grade will stay.

Late papers cannot be revised, and late papers must be submitted by the date the revision of that paper is due, except under highly unusual circumstances.

All drafts that are read by your classmates must be word-processed in a conven-tional 12-point font. All drafts must be double-spaced. The final draft must include a title, as well as your name, my name, course and section designation (Writ 1201-xx), and the date. (Grading: Papers 1 and 3, up to 30 points each; Papers 2 and 4, up to 40 points each)

In-class Work and Informal Writing Assignments:

Writ 1201 is a writing studio; thus being in class and participating in peer review, in-class assignments, etc. are important to your success in the course. Both inside and outside the classroom, you’ll be completing assignments intended to help you develop your skills as a college student and writer: writing summaries of readings, taking timed essay exams, citing sources correctly, etc. Although I expect you to do your best in all ways with these assignments, your intellectual engagement with the topic is my main concern and will be the main criterion for grading.

Peer Review: Getting help from others helps writers develop their skills. For Papers 1, 2, and 4, you’ll meet with a small group of your classmates (about 4 students per group) to provide feedback on the drafts of their papers and to receive feedback on the draft of your paper. See the Peer Review Information Sheet for specific information. (Grading: up to 20 points for each peer review session; 60 points total)

Writing Assignments: The purpose of these eight assignments is to help you better develop your skills in reading a text closely, finding an author’s main ideas, quoting from outside sources, and exploring your ideas through writing. Specific information is on each assignment sheet. Many of these assignments have several parts, so be sure to read the assignment sheets carefully and label each part clearly. Assignments submitted late will have points deducted. (Grading: up to 10 points each; 90 points total)

In-Class Assignments: The purpose of these seven assignments is to give you practice developing skills necessary to write the formal papers and, especially, to cite sources correctly. These assignments must be completed in class on the dates listed

below; they cannot be made up, except in cases of extreme emergency. The specific assignments will be given in class on the date noted on the schedule below. (Grading: Assignment 6 is worth up to 10 points; all other assignments are worth up to 5 points each; 40 points total)

3

“Mini-lecture” Quizzes: Throughout the semester I’ll be giving brief lectures on diction, grammar, etc; the specific content will be determined by the needs of the class. Take notes on these “mini-lectures,” and apply the information provided to your writing assignments. There will be seven short, 5-point quizzes throughout the semester on this material. These quizzes will be cumulative, so review your notes periodically. (Grading: up to 5 points each; 35 points total)

Citation Quiz: Knowing how to cite sources correctly is essential when writing college-level papers. In addition to participating in in-class exercises on MLA citation and demonstrating your ability to cite correctly in your papers, you’ll take a short quiz on in-text citation. (Grading: up to 15 points)

Essay Exam: Your success in college may easily depend on your ability to state your ideas clearly in a timed classroom setting. The purpose of this exam is to help you develop your ability to do so in a fairly non-threatening situation. (Grading: up to 15 points)

Reflective Paper: Towards the end of the semester you’ll be asked to review, reflect on, and write about your progress as a writer in Writ 1201. Specific information will be on an individual assignment sheet. For now, however, be sure to save all the writing you complete for this course. You will need this writing to complete the reflective paper. (Grading: up to 15 points)

Grading Summary

Each assignment is worth from 5 to 40 points, depending on its difficulty or its importance to the goals of the course. The maximum number of points for each assignment is listed below. If you’d like to monitor your grade throughout the semester, you may want to keep track of the points you earn.

 Points Earned
Formal Papers

 Paper 1

 30

 Paper 2

 40

 Paper 3

 30

Paper 4

 40 _____

Informal Assignments

In-class Assignment 1

 5

In-class Assignment 2

 5

In-class Assignment 3

 5

In-class Assignment 4

 5

In-class Assignment 5

 5

In-class Assignment 6

10

In-class Assignment 7

 5

Writing Assignment 1

10

Writing Assignment 2

10

Writing Assignment 3

10

Writing Assignment 4

10

Writing Assignment 5

10

Writing Assignment 6

10

Writing Assignment 7

10

Writing Assignment 8

10

Peer Review 1

20

Peer Review 2

20

 Peer Review 3 (for Paper 4)

 20

 Citation Quiz

 15

 “Mini-lecture” Quiz 1-7 (5 pts. each)

 35

Essay Exam

15

 Reflective Paper

 15

 Holler If You Hear Me unit quizzes and papers various points to be determined…

 Educational articles, assignments, and papers various points to be determined….

Formal Written Assignments

· All papers will have a thesis and be structured with topic sentences, supporting evidence and transitions. Any student wishing to transcend this standard structure must have prior approval.

· All papers must be between two and six pages long. All papers must be typed or word-processed and available electronically upon request. Please see instructor if this is a concern.

· All papers must follow A.P.A. format and documentation parameters:

· Complete header in upper left corner: name, instructor, course, date, assignment

Student Name

Mr. Luke

Writing Studio, Section

Due Date

Assignment Title
· Title centered on the first line size of the essay

· Title and text of the essay in a standard serif font: size 12, double-spaced, no bold

· If any outside resources are used, quoted or consulted they must be documented!
Media Resources

Students are encouraged to use school, public and university libraries. In addition to books, reference materials, DVDs, periodicals and other sources one may find at the library, here is a list of helpful online resources and search engines.

	U of M Home Page
	http://onestop.umn.edu/

	College in the Schools Home Page

& Student Handbook

	http://www.cce.umn.edu/cis/

	U of M library system

	http://www.lib.umn.edu (student number required)
http://www.voices.cla.umn.edu (author site, maintained by the U of M)

	General search engines for scholarly periodicals
	http://scholar.google.com
See librarian at D.H.S.

	Hennepin County Library

Wright County library
	http://www.hclib.mn.us
http://www.wrightcounty.org

	Documenting sources – in addition

to the A.P.A Handbook (print version), you may access most of the information at these sites.
	http://www.apa.org/
http://www.citationmachine.net

	Not allowed…unregulated, undocumented user sites not recognized within discipline.
	http://wikipedia.org, 123helpme.com, etc.
While delightfully democratic and fun, these are not reliable, authoritative or acceptable academic resources. Do not use them or cite them in notebook entries or formal essays! (Students may use these sites, or other similar sites and blogs to illustrate public opinion trends or discussions.)

Expectations & Policies
Late Work Warning! After a due date, I concentrate on grading on-time work and moving on to the next stage in the course. Late work just doesn’t get the same attention that on-time work gets.

▪ Final papers: The due dates for the papers are firm. Because you may fall ill or have a family emergency, I will accept one late paper without penalty; that late paper must be turned in within one week of the original due date. If you need to use this option, notify me within 24 hours of the due date. If you turn in any other final papers late, you will earn ½ credit.
▪ Drafts of papers: If you do not give your draft to me and to your conference group members on the day it is due, you may not be able to get feedback from us. I will concentrate on writing feedback for drafts I received on time. You can, of course, always seek advice in the Writing Center.

▪ Informal assignments: If you miss an in-class activity (reading quiz, groupwork handout, prewriting exercise, etc.) you will not have an opportunity to make up that work. You just lose those points. Each in-class assignment will be worth a small number of points, so missing one or two won’t hurt your grade much. But be careful not to be late or absent too often.

Attendance

WRIT 1201 is a writing workshop in which your daily participation is very important. Class discussion, in-class work and group work are essential in this course. It is impossible to earn an A and difficult to earn a B if your attendance is poor, since in-class discussions prepare you for writing papers and since you can only get credit for informal work if you are in class to do it. If you miss two classes in a row, I will contact you and your counselor to see if you’re okay. If your absences add up to seven missed classes—which threatens your success in the course—you and I will meet to discuss whether you should withdraw or continue in the course. We will circulate a sign-in sheet each day.

Class activities
While some class time will be used for completing class assignments, class activities will also include discussing readings, mini-lectures about writing, conferencing, and focusing on specific goals and areas of your writing. This means that you will need to work on assignments outside of class, so you will need access to a computer outside of class.

Incompletes

A contract for taking an incomplete (I) in this course will be considered only in case of extreme emergency, only if you have completed most of the course in good standing, and only if you discuss this with me before the last day of class.
Help Outside of Class

If you need help outside of class, please make an appointment with me or make use of my office hours. You may also receive helpful assistance in the Writing Center in Appleby Hall Room 9.

Help with Class Work

If you have questions about what we are doing in class, please ask me before class, during class, or after class. You can also send questions or concerns by email.

University of Minnesota Twin Cities: Academic Policies
The following are key excerpts from U of M academic policies. Enrolled students are responsible for knowing and following the complete policies which can be found by accessing the links provided below. College in the Schools offers courses from numerous academic departments housed in several different U of M colleges; college and/or departmental policies may add variation to some of the guidelines listed below.

U of M Grades

The grade you receive in a CIS course is recorded on a University of Minnesota transcript and automatically becomes part of your permanent U of M academic record. The University of Minnesota uniform grading policy states that “University grade definitions establish the qualities of performance expected at different grade levels. Instructors define grade standards for their courses in conformity with their departmental policies."

	A
	Achievement outstanding relative to the level necessary to meet course requirements (no grade of A+ should be submitted; A, 4 grade points; A-, 3.67 grade points).

	B
	Achievement significantly above the level necessary to meet course requirements (B+, 3.33 grade points; B, 3 grade points; B-, 2.67 grade points).

	C
	Achievement meeting the basic course requirements in every respect (C+, 2.33 grade points; C, 2 grade points; C-, 1.67 grade points).

	D
	Achievement worthy of credit even though it does not fully meet the basic course requirements in every respect (D+, 1.33 grade points; D, 1 grade point; no grade of D- should be submitted).

	F
	Performance failing to meet the basic course requirements (0 grade points).

Pluses and minuses are used:. Note that A+ and D- are not allowed by the University.
Incompletes: Incompletes (I) may be given at the discretion of the instructor. If, in the opinion of the instructor, there is a reasonable expectation that a student can successfully complete the work of the course before the end of the next high school term an incomplete may be used. The assignment of an I requires a written agreement between you and the instructor specifying the time and manner in which you will complete the course requirements. Upon successful completion of the coursework, the I is changed to a permanent grade. An I that is not completed within one calendar year automatically becomes an F. http://www1.umn.edu/usenate/policies/gradingpolicy.html
Quantity of Work per Credit

The University Senate prescribes the quantity of work needed to earn a credit as three hours per credit per week or approximately 45 hours per credit per semester. The manner in which the course is taught determines how much of the work will be in the classroom, laboratory, library, or independent study and research. A student should expect to spend about 9 hours a week, including class time, on a 3-credit course.
Disabilities Services
It is University policy to provide, on a flexible and individualized basis, reasonable accommodations to students who have documented disability conditions (e.g., physical, learning, psychiatric, vision, hearing, or systemic) that may affect their ability to participate in course activities or to meet course requirements. Students with disabilities are encouraged to contact Disability Services and their instructors to discuss their individual needs for accommodations. Disability Services is located in Suite #180 McNamara Alumni Center, 200 Oak Street. Staff can be reached by calling 612/626-1333 voice or TTY. For further information, visit their web site: http://ds.umn.edu/
Student Integrity (Excerpt from the College of Liberal Arts Student Handbook)

As a new member of the University community, it is important to be aware of what is expected of you and what you can expect of the University. This information is designed to clarify the values and actions of an academic community.
The Five Fundamental Values: Honesty, Trust, Fairness, Respect, and Responsibility.

An academic community of integrity advances the quest for truth and knowledge by requiring intellectual and personal honesty in learning, teaching, research, and service.

For descriptions see: http://www.class.umn.edu/
Student Conduct Code

Subd. 1. Policy Statement. It is the policy of the University of Minnesota (University) that certain minimum standards of conduct are necessary to safeguard the rights, opportunities, and welfare of students, faculty, staff and guests of the University community and to assure protection of the interests of the University as it seeks to carry our its mission.

The University requires a community free from violence, threats, and intimidation; protective of free inquiry; respectful of the rights of others; open to change; supportive of democratic and lawful procedures; and dedicated to a rational and orderly approach to the resolution of conflict….

Students who engage in behavior that disrupts the learning environment for others may be subject to disciplinary action under the code. The College of Continuing Education reserves the right to cancel current or future registration for such students.

Students are responsible for complying with the University of Minnesota’s Student Conduct Code, which is available in the college student affairs office and Student Judicial Affairs (612.624.6073) and on the Web at http://www.sja.umn.edu/conduct.html
Scholastic Dishonesty
Academic integrity is essential to a positive teaching and learning environment. All students enrolled in University of Minnesota courses are expected to complete course work responsibilities with fairness and honesty. Failure to do so by seeking unfair advantage over others or misrepresenting someone else’s work as your own will result in disciplinary action. The University Student Conduct Code defines scholastic dishonesty as follows:
Students are responsible for maintaining scholastic honesty in their work at all times. Students engaged in scholastic dishonesty will be penalized and their name may be reported to University of Minnesota Student Judicial Affairs.

The University’s College of Liberal Arts defines scholastic dishonesty as "any act that violates the rights of another student with respect to academic work or that involves misrepresentation of a student’s own work. Scholastic dishonesty includes (but is not limited to) cheating on assignments or examinations, plagiarizing (misrepresenting as one’s own anything done by another), submitting the same or substantially similar papers (or creative work) for more than one course without consent of all instructors concerned, depriving another of necessary course materials, and sabotaging another’s work." Scholastic dishonesty also includes fabrication, cheating and academic misconduct.

Academic Dishonesty in any portion of the academic work for a course is grounds for course failure and may result in reporting to the Student Judicial Affairs Office. For more information, visit http://advisingtools.class.umn.edu/Multimedia/ Open the link to the CLA Student Handbook. Scholastic dishonesty defined at: http://advisingtools.class.umn.edu/cgep/studentconduct.html
Academic Dishonesty Policy

Academic dishonesty is misrepresenting one’s knowledge of an idea. It is unethical, illegal and against course policy. Common forms of academic dishonesty include:

· Plagiarism in any of its forms: paraphrasing information into one’s own words and not giving credit to the original source, and/or failing to document all sources, and/or copying materials and presenting them as original work, and/or carelessly “cutting and pasting” information from multiple documents, etc.

· Cheating on an exam or any assignment

· Submitting the same or substantially similar work for more than one course without the written consent of all instructors

· Depriving another student of necessary course materials and/or sabotaging another’s work

· Aiding others in committing such acts

If a student is academically dishonest he or she will receive NO CREDIT on the assignment. In most cases this will lead to failing the course. One may not simply re-do the work. WBLHS and university administrators will be notified. Such an offense may damage a student’s academic record at all future academic institutions.

Sexual Harassment
Definition: “Sexual Harassment means unwelcome sexual advances, requests for sexual favors and/or other verbal or physical conduct of a sexual nature…” The policy strictly prohibits sexual harassment by or toward a member of the University community and requires appropriate reporting and investigation of such reports. The definition and policy can be seen in it’s entirety at: http://www1.umn.edu/regents/policies/humanresources/SexHarassment.pdf.
All students will treat people, ideas & property with respect. No one will speak when another speaker has the floor – or in any other way harass any individual. Intellectual investment is required of all class members. Students are expected to listen respectfully during class – no sleeping or working on assignments for other classes. While “contested space”, i.e. debate and intellectual challenge are academically necessary and encouraged, it is inappropriate to promote racism, sexism, homophobia, class-ism, ageism, or any other forms of bigotry in this classroom. This class will adhere to the discipline policies listed in the White Bear Lake Student Handbook. Only an emergency situation will warrant leaving the room during a class session.

Consent Statement for eCIS
This is a college level course in terms of academic rigor, content, and assessment. The University of Minnesota is a large, prestigious, public research university. Many of the texts are extremely challenging on a number of levels. Some texts are incredibly complex; many address controversial subjects, require extensive background knowledge and/or incite readers to respond to intense politically, socially, or emotionally charged subject matter.

This course will adhere to all University of Minnesota rules and guidelines for collegiate coursework, grading, data privacy and grade reporting. Students are responsible for keeping returned, graded assignments.
The below signatures indicate that students and parents have read the course syllabus, are aware of the academic structure and content, are aware of the mandate of increased student ownership, and are willing to adhere to all course policies and procedures.

Return a signed copy of this consent statement to Mr. Luke by September 6, 2013.

----------------------------------/------------

--/-------

Student Signature/date

Parent/Guardian Signature/date

--

--

Student Name (printed)

Parent/Guardian Name (printed)

PAGE
1

