Listen • Speak • Engage

San José State University
Department of Communication Studies
Comm. 100W: Writing for Influence, Spring, 2012, Section 9
	Instructor:
	Julie Mounteer Hawker

	Office location:
	Hugh Gillis Hall, 209

	Telephone:
	924-6801

	Email:
	juliemhawker@gmail.com

	Office hours:
	W 1:30 – 3:00; T 3:30 – 4:30; or by appt.

	Class days/time:
	MW 3:00 – 4:15 in Hugh Gillis Hall, 221

	Prerequisites:
	A grade of “C” or better in English IB, passage of the Writing Skills Test (WST), upper division standing, and completion of Core GE.

	GE/SJSU Studies Category
	Z

Catalog Description

Current conventions and forms of exposition, argument and persuasion. Writing for the general and specialized audience from the thesis statement approach.
Succeeding in this Class

At SJSU, students are expected to spend two hours outside of class for every one hour of class time. Because this is a three unit class, you can expect to spend a minimum of six 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.
Faculty Web Page
Copies of the course syllabus, calendar, additional course readings, and various assignment directives can be found on my faculty page: http://www.sjsu.edu/people/julie.hawker/courses/c1/ We will go over assignments in class, but the website is for your convenience in reviewing assignment directives and readings.
Course Goals and Description

It is not uncommon that when we set out to improve our writing skills our aim is to write clear, effective, and credible prose. Our goal, most of the time, is to convey our ideas without those ideas becoming muddled or falling prey to manipulation by others. We tend to believe that the best prose for the job is that which leaves no room for misinterpretation and which takes the most direct route to get to the point.

This course offers a different perspective on writing. It takes as its premise the idea that the practice of writing is always an act of persuasion and that often we mistake a writer’s persuasiveness for “clarity.” Following from this premise, the objective of COMM 100W is to give you the opportunity to practice persuasive writing techniques so that you can make informed decisions about all aspects of your writing from grammatical rules and citations to your choice of words and composition of a thesis statement.

The assignments and exercises specific to COMM 100W are designed to show you how the stylistic conventions of your audience influence your choices and how your language and compositional choices influence your message. This course will help even confident writers tailor their writing style for different audiences and write to influence.

Course Learning Outcomes
CLO1: Refine the competencies established in Written Communication 1A and 1B.

CLO2: Express (explain, analyze, develop and criticize) ideas effectively, including ideas encountered in multiple readings and expressed in different forms of discourse.

CLO3: Organize and develop essays and documents for both professional and general audiences, including appropriate editorial standards for citing primary and secondary sources.

Additional Course Learning Outcomes For Comm. 100W
CLO4: Develop appreciation for the persuasive capacity of all elements of written communication including grammar, composition, and use of citations.

CLO5: Develop grammar, composition, research, and general writing skills that enable you to make strategic choices about your use of language.
Required Course Materials
1) Trimble, John R. Writing with Style: Conversations on the Art of Writing. New York, NY: Pearson, 2011. Third Edition.
2) Lanham, Richard A. Revising Prose. New York, NY: Pearson, 007. Fifth Edition. Chps. 1-4.
A customized course reader that includes both textbooks is available through the Spartan bookstore for $38.72. After purchasing the access code from Spartan Bookstore, you will need to establish a free account with VitalSource: http://www.vitalsource.com/online/ and download the VitalSource bookshelf software. Once you have downloaded the software, you will have three options for accessing your ebook: you can download it to your desktop, read it online, or read it on your iPhone or iPod Touch.

If you need help with the software, direct your questions to VitalSource tech support: http://support.vitalsource.com/
3) A collection of essays (see list below). Electronic copies of all the essays are available on my faculty web page. Please note: If you want hard copies of these readings, you will have to download them at your own expense.
4) Folder for in-class writing exercises.

Please also reserve a modest photocopy budget (e.g., $15), so you can distribute copies of your writing-in-progress for discussion.
Required readings in alphabetical order:

Bayh, Evan. “Why I Am Leaving the Senate.” February 22, 2010

Brown, Tessa. “In Reference to Your Recent Communications.” Harper’s Magazine May 2005: 142-49.

Borges, Jorge Luis. The Book of Imaginary Beings. New York, NY: Viking Adult, 2005. [Selections].

Elbow, Peter. “The Dangerous Method.” Writing With Power: Techniques for Mastering the Writing Process (2nd Ed.). New York: Oxford University Press, 1998.

Fish, Stanley. “The Writing Lesson.” The New York Times. May 4, 2006.

King, Martin Luther. “Letter from a Birmingham Jail.” The Martin Luther King, Jr. Research & Education Institute. mlk-kpp01.stanford.edu/index.php/resources/index.php

Lanham, Richard. “Introduction: The Domain of Style.” Analyzing Prose. New York, NY: Continuum, 2003. pp. 1-10.

Power, Matthew. “Ghosts of Wounded Knee.” Harper’s Magazine. December 2009: 63-73.

Pullum, Geoffrey. Pronoun Agreement Out the Window?” The Chronicle of Higher Education. 16 December 2011.

Trinh T. Minh-ha. “Vertically Imposed Language: On Clarity, Craftsmanship, and “She Who Steals Language.” Women, Native, Other. Bloomington, IN: Indiana University Press, 1989. pp. 15-20.
Wallace, David Foster. “Tense Present: Democracy, English, and the Wars Over Usage.” Harper’s Magazine. April 2001: pp. 40-58.

Additional Readings

A collection of popular press articles on the State of California’s use of capital punishment and on the 2005 controversial execution of an Australian citizen in Singapore. One file is titled “California Execution Debate,” the second is titled “Death Penalty Debate: Affirmative and Negative,” the third is titled “Nguyen Execution.”
The Purdue Online Writing Lab (OWL): http://owl.english.purdue.edu/owl/
Paul Brian’s Common Errors in English Usage: http://www.wsu.edu/~brians/errors/index.html

Student Resources

Technology Resources

Computer labs for student use are available in the new Academic success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. In addition, computers are available in the Martin Luther King Library. A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, screens and monitors.

The Communication Center
The Communication Center is newly located in Hugh Gillis Hall 229. The Center provides support for all students interested in developing their personal and professional communication skills, and offers specialized support for those enrolled in Communication Studies courses. Services include in-person workshops and self-paced online modules via D2L. Upper-division Communication Studies students staff the Center and are trained in coaching students on a variety of topics related to our department courses. Enrollment in COMM 80 provides support for the Center. More information can be found through the department website: http://www.sjsu.edu/comm
SJSU Writing Center

The Writing Center in Clark Hall, 126 offers tutoring services to SJSU 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 at http://www.sjsu.edu/writingcenter or call 924-2308.

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.
Library Liaison

The Communication Studies Department encourages rigorous 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 on 808-2100) and/or utilize the Communication Research Guide available at http://libguides.sjsu.edu/communication For major research consultations please contact the library liaison for Communication Studies, Crystal Goldman. Her email: Crystal.Goldman@sjsu.edu
Participation

In a participation-intensive course such as this one, your consistent and active participation is crucial. Not only is your on-time, focused and engaging presence a portion of your grade, it will also make you a better learner and community member in this class. However, should you miss class, it is your responsibility to catch up on course materials in a timely and responsible manner.

Late Work Policy

Late work will drop a letter grade (A- becomes a B-) for each DAY it is late. If you wish to turn in work early, or should you need someone to submit it for you, please make arrangements with me no later than the class meeting before the due date listed on the syllabus.
Works in Progress

Our success in COMM 100W, as a writing workshop, relies on each of us coming to class prepared and ready to engage each other in thoughtful conversation about our own and others’ written works. This means bringing your works in progress (i.e., copies of drafts) to class every time; while your draft writing does not need not be perfect, it does need to be present. Failure to bring a draft of a particular writing will result in a 25% reduction to that particular assignment grade.
Revision

We will commonly develop final, polished writing from works in progress. I allow one revision on the assignment of your choice (except for the Final Project). In order to resubmit your work, you must engage in substantive re-vision (or re-conception) of that work. Remember, editing and simple changes to style or grammar do not constitute global reconsideration of writing processes and techniques. Your revised work must be turned in to me within one week of the day I returned the earlier draft to you unless we arrange otherwise. Your revised assignment must have the following: a hardcopy of your original paper with all of my comments/grade on it. Staple your revision hardcopy directly to the original paper.
Formatting Instructions

Unless instructed otherwise, all written work including rough drafts should be typed, double-spaced, with one-inch margins all around, in standard 12-point font and stapled. No need to include a title/cover page. Most (I’ll let you know which ones) of your papers will be handed in to me and graded and returned on-line. However, the Final Project will be turned in as a hard copy. Citations are to be formatted in APA guidelines. Please note that APA is updated frequently, so use the OWL link or your textbook for APA guidelines.
Turnitin.com

Most, if not all assignments will have to go through the website turnitin.com. You will need to attach your receipt to each paper. I’ll give you the guidelines and password number during class. I allow up to 15% “red” or lee-way.
Proofreading Guides

We will work together to improve our proofreading skills, and as part of that effort, you will maintain a “proofreading guide.” Guides will be collected 3 times (with the Memoir, Photo Essay, and Editorial assignments) and should consist of 3 or 4 patterns of error you’re working to edit from your writing. Notation of a pattern includes: the name of the error pattern (from the grammar book), an incorrect example (from your draft), a corrected example, and, in your own words, how you will now incorporate the correct usage in future writings. You must also write out the correct rule for each error and cite the page number from the textbook. By the end of the semester, you should have turned in 3 proofreading guides worth 10 points each with a total number of 9 patterns of error.

Course Policies

1. I expect your papers to be turned in at the beginning of class on the due date.
2. Certain papers must be run through “Turnitin.com” before I accept them. You must have the receipt attached. The URL is: http://turnitin.com
3. Please don’t hold me hostage through email. Don’t email me your paper in advance and ask me “to look it over.” My office hours and the Writing Center serve that purpose. Don’t miss class and then email me expecting the low-down on the lecture that day. Get notes from a fellow student or see me during my office hours.

4. Save all your graded work and in-class exercises (with my comments, grade, etc., written on it) until the end of the semester in case of a grade dispute. If you claim to have completed work, you will have the burden of proof by showing me your graded assignments.

5. There are some overhead presentations that are available on my website.
6. Please don’t come to me at the end of the semester asking what work you are missing, and if you can make it up. It’s your job to keep track of assignments and turn them in on time. We will conference midterm and discuss missing assignments. We’ll also conference at the end of the semester.

7. All in-class exercises and peer reviews cannot be made up. Sports/Band students need to make prior arrangements with me.
Dropping and Adding

You are responsible for understanding the policies and procedures about add/drops, academic renewal, and similar topics found at http://sa.sjsu.edu/student_conduct.
Assignments and Grading Policy

1. Memoir
 (500 words)
CLO 1,2,3

25
2. Visual Argumentation Photo (500 words) CLO 2,5

65
3. Entry for Fictspedia (250 words) C LO 2, 3

25
4. The Fact Paper (1,000 words) CLO 1,2,3,4,5

75
5. Editorial (1,000 words) CLO 3,5

75
6. The Meaning Of….(500 words outline) CLO 1,2,3,4,5 (Oral Presentation)

35
7. Proofreading Guides (3 at 10 pts. each) CLO 1-3

30
9. Final Project (2,500 words, not including Ref. Page) CLO 1,2,3,4,5

100
10. Oral Presentation of Final Project CLO 1-3

15

11. Journals, Class Writing Exercises, Group Work, Quizzes, Worksheets (1000 words)
30

12. Peer Reviews CLO5

25

Total

500

Final Exam: Monday, May 23rd @ 2:45 – 5:00 in our classroom.
Note: In order to receive general education credit for COMM 100W, you must earn a grade of C or
higher.
Technology Requirements
Technical difficulties are not an excuse to turn in late work or incomplete work. You are responsible for getting your assignments out on time regardless of technology hassles. Leave yourself enough time to troubleshoot unexpected technical problems before the assignment comes due.
Grade Distribution
	Standard Point Range
	Letter Grade

	95 – 100%
	A

	90 – 94%
	A-

	88 – 89%
	B+

	85 – 87%
	B

	80 – 84%
	B-

	78 – 79%
	C+

	75 – 77%
	C

	70 – 74%
	C-

	68 – 69%
	D+

	65 – 66%
	D

	60 – 64%
	D-

	Below 60%
	F

University Policies
Academic integrity

You must be familiar with the University’s Academic Integrity Policy available at sa.sjsu.edu/student_conduct. “Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical development.”
I will not tolerate instances of academic dishonesty. Cheating on quizzes or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.
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 see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.
Comm. 100W, Sections 9, Writing for Influence, Spring, 2012
Class Schedule
 Subject to change with fair notice or I will announce any changes in class or, I will notify you of any changes via email.
	Week
	Description
	Reading
	Assignments

	1 W 1-25
	Course Overview
	Unit One: Facts, Citations, Compositions, and Vivid Language
Reading: Trimble, Ch. 1
	

	2 M 1-30
	Getting Started, Credibility, Go over “Memoir” assignment
	 Lanham: “Intro: The Domain of Style.” Note: This essay is NOT included in your etextbook; it’s available as a separate file on my webpage.
	

	 W 2-1
	Some Essentials-Purpose, Audience, and Voice, Importance of Composition/Basics in preparing for photo essay

	 Read Andrew Wood memoir
Fish, Stanley “The Writing Lesson”
	

	3 M 2-6
	Basics in Persuasion and Argumentation, Source Citations

	Brown, Tessa, “In Reference to Your Recent Communications”

Trimble, Ch. 14 (Quoting)
	Memoir Paper due

	 W 2-8
	Propositions of Fact, Value, Policy
	Trimble, Ch. 4 (Composition) and Ch. 3 and 5 (Vivid Language)

	

	4 M 2-13
	Preview to Fictspedia and Fact Paper assignments, Selection and arrangement of facts
	Borges, Jorge Luis. “The Book of Imaginary Beings”
	

	 W 2-15
	Vivid language, Writing Style, Revising
	“California Execution Debate” and “Nguyen Execution”
	Photo Essay due along with Proofreading Guide #1

	5 M 2-20
	On Being Writers, Peer Feedback basics
	Matthew Power: “Ghosts of Wounded Knee”
	

	 W 2-22
	Fictpedia Directive, Work on Fictspedia in class.
	Wallace, David Foster “Tense Present”
	

	 6 M 2-27
	Fallacies/Reasoning
	Trimble, Ch. 6 (Diction)
Free-Speech editorials
	Fictspedia Entry due

	 W 2-29
	Peer Review of Fact Paper
	Unit Two: Writing With Voice, Adapting for Audience, Advancing an Opinion: “Death Penalty: Affirmative and Negative” arguments
	Draft of Fact Paper due: bring 2 hard copies to class for peer reviews.

	 7 M 3-5
	Value Propositions, Editorial writing , Audience appeals, What’s Your Lexicon?, Go over Editorial assignment directive
	Evan Bayh: “Why I’m Leaving the Senate”

	

	 W 3-7
	Audience
	Trimble, Ch. 7 (Readability)
	Fact Paper due with Proofreading Guide #2

	 8 M 3-12
	Preview of “The Meaning Of…” assignment, Final Project options
	
	

	 W 3-14
	Voice
	Trinh Minh-ha: “Vertically Imposed Language”
	

	 9 M 3-19
	Editorial Peer Reviews
	Unit Three: Putting all the pieces together, revising your prose
Trimble, Ch. 10 (Dramatizing Your Ideas)

	Editorial Peer Reviews, Bring 2 hardcopies to class.

	 W 3-21
	 Researching definitions, revisions

	Lanham Ch. 1 (Action)

Lanahm, Ch 4 (Skotison)
	

	10 M 3-26 – F 3-30
	Spring Break 3;26 – 3-30
	
	

	11 M 4-2
	Go over Grammar Festival
	Trimble, Ch. 12 (Proofreading), Ch. 13 (Punctuation), Ch. 16 (Tips on Usage)

	Editorial Writing due. Proofreading Guide #3 due.

	 W 4-4
	Work on Grammar Festival in class
	
	

	12 M 4-9
	
	Grammar Festival
	

	 W 4-11
	
	Grammar Festival
	

	13 M 4-16
	Peer Review of “Meaning Of”
	
	“Meaning of” draft due, bring 2 hardcopies to class.

	 W 4-18
	Final Project Ideas
	
	“The Meaning of…” Paper due.

	14 M 4-23
	Final Project Conferences
	
	

	 W 4-25
	Final Project Conferences
	
	

	15 M 4/30
	Workshop
	
	

	 W 5-2
	Workshop
	
	Peer Reviews of Final Project

	16 M 5-7
	Workshop
	
	

	 W 5-9
	Workshop
	
	

	17 M 5-14
	Last day of class
	
	Final Project due (hardcopy)

Final Exam: Monday, May 23rd @ 2:45 – 5:00 in our classroom
PAGE
COMM 100W, Writing For Influence
Spring 2012
page 1 of 5

