Expository Writing I (ENGL 100)

Policies and Procedures

Katherine Harder

Office Hours: T 10:30-11:30

Office: Denison 218

U 1:00-2:00

Phone: 532-6716; Email: kharder@ksu.edu

F 9:30-10:30

Textbooks:

Ramage and Bean, The Allyn and Bacon Guide to Writing, 3rd ed.

Robin Mosher and Deborah Murray, ed., Expository Writing 100, 5th ed.

Required Supplies:

Several letter-size manilla folders for keeping and handing in your work

Materials for taking notes in class

Introduction:
Expository Writing I at Kansas State University is an introductory course on expressive and referential writing. Five major papers will be written during the semester, and the writing process for each paper will include workshopping and revising. At the end of the semester, the Portfolio Examination requires you to submit your best work for evaluation by an outside reader, who will determine if you have met the writing requirements of the course.

Workshop Policy:

Workshops in which we read and comment on each other’s work are an integral part of this course. There will be at least one workshop for each paper you write. Since getting responses to your writing is very important, you must come to every workshop prepared. Bring a clean, typed draft of the assignment. If you come to class unprepared for workshop, I will lower your grade one letter grade for that assignment.

Submitting Work:

• All papers should be typed (12-point Times New Roman font) and double-spaced with one-inch margins on 8 1/2 x 11” white paper.

• Put your name, my name, the name of the course, and the date the paper is submitted on the top left of the first page. (Even this information is double-spaced.)

• Include your last name and page number on the top right of each page.

• Titles are optional.

• Use a paper clip to hold the pages of the paper together.

• Put the paper, the assignment sheet, all notes, drafts, and response forms in a manilla folder with your name written on the tab. Do not use title pages. Do not submit your work in a report cover or colored folder with pockets.

See page 11 in Expository Writing 100 for additional details, and follow MLA guidelines on any further questions about style.

• Papers are due at the beginning of class on the due date.

• Late papers will lose one letter grade for every calendar day they are late. Papers more than one week late will not be accepted. Exceptions involving emergencies or other extenuating circumstances will be made at my discretion.

Revision Policy:

There is a great deal of evidence that revision helps people learn to write. Therefore, I encourage you to revise your papers during the course of the semester. All revisions are due one week after the papers have been handed back. Revisions do not automatically warrant higher grades. Revisions must demonstrate substantial improvement over previous drafts. That is, when you revise, you should not just correct editing errors, and you should not just answer questions readers may pose in the margins. Rather, you should use comments as a starting point for rethinking how you did the assignment and use the revision as a way to show that you have learned something that you can apply in new ways in new contexts.

All revisions must be accompanied by previous drafts and responses. When you submit revisions, follow these guidelines:

• Highlight on the revision any additions you made to the previous draft.

• Mark and explain on the previous draft any deletions you made in the revision.

• Write a summary explaining how and why you revised the major elements of the
previous draft, such as the focus, the organization, or the use of detail or evidence. You do not need to explain changes in editing and phrasing.

In general, you will only be allowed one chance per paper for revision. However, under certain circumstances, I may allow further revision.

The Portfolio Examination:

At the end of the eighth week of the course, you will turn in one of your papers to be evaluated for the midterm portfolio exam. A different instructor will read your paper to determine if it meets the minimum requirement for the course. If the paper passes, it can then be used in the final portfolio examination as a passing paper. If it doesn’t pass, you’ll want to revise the paper before submitting it in the final portfolio.

During the final exam period for this class, you will turn in a final portfolio that will contain three of the five papers you wrote for this class. Again, a different instructor will read your portfolio to determine if it passes. Portfolio readers do not determine your final grade; they just determine if your portfolio passes or fails the course. After I get the results of the final portfolio exam, I will assign you a letter grade for the course. Please note that it is possible to pass the portfolio and still fail the course because you have not fulfilled other course requirements. For more information about the portfolio examination, see pages 2-7 in Expository Writing 100.

Grades:

Major papers will receive a grade of A, B, C, or U. Unacceptable papers must be revised extensively for them to receive at least a C. A paper with an original grade of U that is not revised will be counted as an F in determining final grades.

You must pass the final portfolio examination in order to receive a passing grade for the course. If you do pass the portfolio examination, I will determine your final grade according to the following formula: I will average the grades of each of your five major papers, and that average will be 95% of your final grade. The remaining 5% of your final grade will be determined by what I call class participation; that is, your attendance, your punctuality, your contribution to class discussions, your participation in workshops, and your grades on quizzes, class work, and homework.

Attendance:

Attendance is required. However, I understand that from time to time, circumstances may make it impossible for you to attend class. If you must be absent for a good reason, see me ahead of time or as soon as possible after the absence.

According to the attendance policy of KSU’s Expository Writing Program, if you are absent for more than nine class periods or the equivalent of three weeks of class, you may automatically fail the class.

The Honor Code:

Kansas State University has an Honor Code, which stipulates that all your academic work at the university should be done individually by you. Do not collaborate on any academic work unless specifically approved by your instructor. On all of your assignments, exams, and other course work, the following pledge is implied, whether or not it is explicitly stated: “On my honor, as a student, I have neither given nor received unauthorized aid on this academic work.”

Obviously, plagiarism is covered by the Honor Code. For the university’s definition of plagiarism, see your course supplement, page 9.

Complete copies of the academic dishonesty policy are available in the Office of Student Activities and Services in the Union, or you may visit the Honor System web page at <www.ksu.edu/honor/>.

Students with Disabilities:

If you need special accommodation in this course for a verified learning or physical disability, please contact Services for Students with Disabilities in Holton Hall, Room 202 (523-6441), so that they may assist in making those arrangements.

Tentative Course Schedule:

Week 1: August 26-30

Introduction to the Course

Weeks 2-4: Sept. 4-20

Paper 1: Two Descriptions and an Analysis

Weeks 5-7: Sept. 23-Oct. 11

Paper 2

Weeks 8-10: Oct. 14-Nov. 1

Paper 3

Weeks 11-13: Nov. 4-22

Paper 4

Weeks 14-16: Nov. 25-Dec. 13

Paper 5

