

9

Nonfiction Narrative Writing and Editing, English 398R, Spring 2015
Pamela Gerhardt

All classes meet in Tawes 0224.
NOTE: Check Testudo the day before the first day of class. Room #’s can change up until the last minute.

1001 TuTh 8:00am - 9:15am

1101 TuTh 9:30am - 10:45am

1201 TuTh 11:00am - 12:15pm

1505 TuTh 5:00pm - 6:15pm

Instructor’s Office: 1206 Tawes. Office Hours: By appointment or email.

Email: gerhardt@umd.edu Course website: http://gerhardt.squarespace.com

Spring 2015 Canvas course: https://myelms.umd.edu/courses/1131413

Texts
On Writing Well, sixth edition, William Zinsser. You can find this used on the internet for a very small fee or find it here online for free. https://archive.org/details/OnWritingWell ISBN: 978-0-0-6089154-1

Course Packet. Bookholders- 7417 Baltimore Ave, College Park. $52.00

Lucky That Way, Pamela Gerhardt, ISBN: 0826220045. You can buy this in paperback or the Kindle/Nook versions on Amazon, Barnes&Noble, etc. Please read the whole book. We will discuss it half way through the semester.

What is nonfiction narrative writing and why are we here?
This class is geared toward students interested in careers, such as publishing and social marketing, that will involve writing and editing nonfiction narrative. The class will provide students with opportunities to write and edit and expose them to an array of professional opportunities. Goals include creating usable forms of communication for specific audiences, learning professional standards of practice, producing credible, well-crafted texts, and developing professional communication skills.

Nonfiction narrative writing draws its influences from fiction, magazine journalism, memoirs, and personal essays. Writers use many of the same tools as fiction writers, including scene shifts, dialogue, vivid description, character development, nonlinear structure, and shifts in tense, time and points of view. However, unlike fiction, nonfiction narrative strives to focus on what is real. The author hopes to tell the truth. That is, he or she does not "make things up" and includes research in the form of anecdotes, quotes, interviews, statistics and personal experience. As we will see, the difficult business of truth telling raises many philosophical questions about both the limits and grace inherent in memory, interpretation and human experience.

In this class you will learn to read, appreciate, write and edit nonfiction narrative. You will find that the writing skills you begin to master in the class will prove useful and applicable to nearly all forms of writing tasks you will encounter in your future, both in the workplace and beyond. At its most practical level, this class will teach you how to meet the needs and interests of specific audiences and how to professionally market yourself and get your work published.

Assignments/Grading
The requirements for the course include reading, writing and responding to writing. More specifically:

· A 350-400-word narrative essay with photo (15%). Blog post, Cowbird. http://cowbird.com/
· Revised Cowbird essay (5%). After you revise, post it to Cowbird.
· A 2-page analysis of a publisher (15%). This is a group project.
· A 5-page narrative essay (15%).
· Six written responses to student essays (15%).
· Three reflection papers, one at beginning of semester, one at midterm, one at the end. (10%)
· Revised version of the 5-page nonfiction narrative, plus graded first draft. (10%)
· Participation (15%). You will be expected throughout the semester to participate in in-class oral discussions about everything you read. Some of these discussions will take place during workshop. Participation includes homework, in-class work, pop quizzes, lab work, coming to class prepared to discuss readings, coming to class on time (students who do not show up on workshop days will lose 5 points off their final portfolio), participating in class discussions. We need an open-discussion classroom to enhance creativity, diplomacy and learning. A student who consistently arrives late, for example, or texts on his/her phone will receive a lower grade.

Class Structure and Deadlines
· I will respond to and grade your writing throughout the semester. We will workshop most of your work in small, informal groups. Your 5-page essay, however, will be formally workshopped and read by the entire class.
· Each 5-page student essay will receive a formal workshop once in the semester. I will hand out a sign-up sheet. Students will submit their essays electronically for workshop on CANVAS on the due date. The following week, readers can chose to print out the essays or bring in laptops/tablets on workshop days. Either way, readers MUST have a copy of the essay in front of them in order to discuss the essay during workshop.
	

The Bottom Line
To pass this class:
 Complete all assignments and readings and be prepared to discuss and complete pop quizzes.
 Attend class regularly (no more than 3 unexcused absences).
 Come to class on time. This is essential for effective participation.
 Provide feedback for and assist your peers.
 Participate in class discussions.

NOTE: Not all of you will earn an A in this course. Many of you will earn an A- or B+. This is a rigorous, professional writing course, and it is very difficult to move from a B+ to an A-. Please see the grading rubrics on my website for more detailed information: http://gerhardt.squarespace.com
Most employers consider any grade in the B-A range to be superior. In very few job markets will a B+ prevent you from getting a job. Please note that at the end of the semester I cannot negotiate with you over grades. I especially will not answer emails from students who wish to have their grade bumped up from an A- to an A.

Late Papers
All assignments will lose 5 points for each day they are late.

Plagiarism
Plagiarism and cheating are serious issues in both academic and professional circles. As required, I will refer any abuse of the honor system to the Honor Council. You can borrow from published sources so long as you mention them in the text and give adequate documentation for them. In short, don’t rip off anyone’s ideas. Penalties for plagiarism include an automatic “F” in this class and possible dismissal from the University.

The University has developed an honor pledge. Every assignment in this class should contain the following hand written pledge: I pledge on my honor that I have not given or received any unauthorized assistance on this assignment. Sign your name.

Attendance
Please inform the instructor in advance of necessary absences due to religious holidays, medical issues or other obligations. Please send an email documenting the date of the missed class(es) and testifying to the need for the absence. This note must include an acknowledgement that (a) the information provided is true and correct, and (b) that the student understands that providing false information to University officials is a violation of Part 9(h) of the Code of Student Conduct. The university’s policies on medical and other absences can be found at: http://www.umd.edu/catalog/index.cfm/show/content.section/c/27/ss/1584/s/1540

Students With Disabilities
Students with a documented disability requiring special accommodations should see the instructor as early as possible in the semester. It is the student’s responsibility to register with Disability Support Service (DSS) and provide the instructor with a statement from DSS about the accommodation required. (DSS is in 0126 Shoemaker Hall)

Class Evaluations
We require two evaluations. One, issued by the department, is handwritten on paper during the class. The other, CourseEvalUM, is issued by the University electronically. CourseEvalUM will be open for you to complete near the end of the semester. Please go directly to the website (www.courseevalum.umd.edu) to complete your evaluations.

Navigating this class: In general you will find daily homework assignments on my sqaurespace site and in the course packet. The formal writing assignments are on canvas. In the daily schedule (below), “CP” stands for course packet.
__
Schedule
Week 1
Jan. 27
Introduction to the course/syllabus: Squarespace website – syllabus, grading rubrics
· Lecture: What is nonfiction narrative writing and where will you use it?
· Lecture: What is style? (Group work)

Homework:
 1. Complete Bob Greene versus Joan Didion assignment. NOTE: Ignore the instructions that ask you to write a 2-page summary. Rather, read the two essays and be prepared to discuss in class. Possible pop quiz.
http://gerhardt.squarespace.com/storage/greenedidion.pdf
2. Read Zinsser, Chap. 1 and 2 and “Video, The Kiss, and On The Couch” http://gerhardt.squarespace.com/storage/video.couch.pdf

Jan. 29
•	How to post to Canvas. http://gerhardt.squarespace.com/storage/canvasstudentguide.pdf
· Discuss Zinsser, Chapters 1 and 2
· Lecture: narrative arc/tenets of professional writing
 Discuss assigned readings: Greene and Didion. Pop quiz.
 Discuss “Video, The Kiss, and On The Couch.”
 Review reflective essay prompt.

Homework: Write a reflective essay that follows prompt #1 http://gerhardt.squarespace.com/storage/PWP_ReflectivePrompts_Fall2013.docx

Week 2
Feb. 3
· Reflective essay due to canvas
· In-class exercise: Is this a narrative? (Student essays: technoskeptic/Prague)
· Discuss upcoming narrative essay assignments.
· Join Cowbird.

Homework: Read Zinsser, Chap. 3, 4, 12. and read at least the first 10 pages and final pages of "Frank Sinatra Has a Cold" by Gay Talese.
http://www.esquire.com/features/ESQ1003-OCT_SINATRA_rev_?click=main_sr

Feb. 5
· Discuss Zinsser, Chapters 3 and 4 and 12.
· Student introductions/fill out forms.
· Discuss assigned readings. Frank Sinatra, how to interview, how to include research in a narrative.

Homework: Read very long piece by Joan Didion, “Slouching Toward Bethlehem,” CP pp. 80-105. Work on Cowbird blog essay.

Week 3
Feb. 10
· Discuss assigned readings. Genre: Social Commentary, Joan Didion. Pop quiz.
· Lecture: Real-World editing. Adding sources (391) and signal phrases (398R).
· Exercise: Nominalizations/tight writing/search and destroy/clarifying
· Homework: Read Zinsser, Chapters 5, 6, 7. Work on Cowbird essay.

Feb. 12
· Informal Workshop: Draft of Cowbird essay due, workshop, bring two hard copies.
· Lecture: Three Appeals/Rhetorical Triangle/Three-Way Editing/classical argument structure.
· Discuss Zinsser, Chapters 5 and 6 and 7.
· Audience exercise, Saliva. Video: audience
· Homework: A look at revision, CP pp. 46-55. Look at publisher analysis examples: http://gerhardt.squarespace.com/storage/sample.Publisher%20Analysis.doc
	http://gerhardt.squarespace.com/storage/jenny.Publisher%20Analysis.doc

Week 4
Feb. 17
· Final draft of blog post is due. Submit the written part to Canvas.
· Discuss how to analyze a publisher. Squarespace: look at examples
· Lecture: Revision, CP 46-55. Group work: discuss Impala
· Form groups for publisher analysis
· Homework: Zinsser, Chaps. 8, 9, 10 and Shilts, CP 106-115.

Feb. 19
· Discuss Zinsser, Chaps. 8, 9 and 10. Grammar review. Student sentences.
· Discuss assigned readings. Genre: Social Commentary. Shilts. Pop quiz.
· Form groups for working on your publisher analysis
· SIGN UP FOR FORMAL WORKSHOP
· Homework: Work on publisher analysis. Look at query letters: http://gerhardt.squarespace.com/storage/excellent.query.letter.doc

Week 5
Feb. 24
· Discuss query letters. Cover letter format/fonts. Look at examples.
· Write query letter. In-lab assignment.
· SIGN UP FOR FORMAL WORKSHOP

Feb. 26
•	Informal workshop, draft of publisher analysis due, bring two copies of your analysis.
Workshop volunteers: Drafts of 5-page essay are due. Submit to Canvas. The three authors who signed up must post their essays to CANVAS by or before 5 pm. Critics who signed up should read the essay and type up a response– AFTER WORKSHOP, email one copy to the author and post one for the instructor (post as an assignment for instructor). All students, including those who are not critics, must respond orally to the essays during workshop. All students must bring in to workshop either a printed copy of the essays to be critiqued or a laptop/tablet. We need to have the essay in front of us in order to properly discuss it.
· Work on publisher analysis
· SIGN UP FOR FORMAL WORKSHOP
· Work more on query letter (?)

Week 6
March 3
· Final publisher analysis due. Submit to Canvas.
· Discuss how to respond to student writing. SIGN UP FOR WORKSHOP
· Ely: find the narrative
· Discuss how to submit essays to Canvas for workshop. http://gerhardt.squarespace.com/storage/How%20Students%20upload%20docs%20for%20workshop.doc

Homework:
· Read THE FIRST ROUND OF STUDENT 5-PAGE ESSAYS, which you will find POSTED ON CANVAS
· Remember to read Lucky That Way – it is due after spring break!

March 5
· First formal workshop of 5-page essays
· Discuss query letters – show student samples. What worked/What didn’t.
· Next round of Workshop volunteers: Drafts of 5-page essay are due. Submit to Canvas.
Homework: Read Jeannette Walls (CP pp. 164-175) and Zinsser, Chapter 14. Work on query letters, if needed.
HOMEWORK: Revise Cowbird essay according to my comments, find an image, post to Cowbird (5% of your grade). Be sure to give me your Cowbird “name” if you are not using your real name.

Week 7
March 10
· Revised Cowbird essay plus an image due to Cowbird website.
· In-class writing assignment: Reflective essay #2
http://gerhardt.squarespace.com/storage/PWP_ReflectivePrompts_Fall2013.docx
· Discuss assigned readings. Walls.
· Discuss Zinsser, Chapter 14.

Homework: Look at CP pp 1-26. Read Tisdale, “We do Abortions Here.” http://www.realweb.ifastnet.com/articles/weabort.html

March 12
· Second formal workshop of 5-page essay
· Lecture: Getting Published, Part I and II, CP pp. 1-26.
· Discuss assigned readings. Genre: Social Commentary, Sallie Tisdale. Pop quiz.

Homework: Lucky That Way. Read the entire book. You will do several exercises after spring break.
· Next round of Workshop volunteers: Drafts of 5-page essay are due. Submit to Canvas.

SPRING BREAK March 16-20!!!

Week 8
March 24
· Discuss Lucky That Way
· Written Lab exercise: questions about process, writing a book-length memoir.
Homework: Read and respond to student essays for workshop.

March 26
· Third Formal workshop.
· Next round of Workshop volunteers: Drafts of 5-page essay are due. Submit to Canvas. THESE WILL BE WORKSHOPPED ON Tuesday, the 31st.

Homework: Please complete self assessment #2. Submit to Canvas. http://gerhardt.squarespace.com/storage/PWP_ReflectivePrompts_Fall2013.docx

Week 9
March 31
· Fourth Formal Workshop
· Discuss Lucky That Way
· In-class Exercise: Create a scene from your life.
Homework: read and respond to essays for workshop.

April 2
· TBA – possible rest day
· Workshop volunteers: Drafts are due. Submit to Canvas.
Homework: Read Anthony Swofford, "Jarhead," CP pp. 176-192 and James Frey, “A Million Little Pieces,” CP pp. 158-163.

Week 10
April 7
· Discuss Lucky That Way: write a one-paragraph elevator pitch, in-class exercise
· Discuss assigned readings. Genre: A Vivid Sense of Place, Swofford and Frey
· Editing exercise: Sammy’s
Homework: Read and respond to essays for workshop.

April 9
· Fifth Formal Workshop of a five-page student essay.
· Workshop volunteers: Drafts are due. Submit to Canvas.

Homework: Zinsser, Chapter 13 and 16.
· Read Amy Poehler http://www.newyorker.com/reporting/2013/10/14/131014fa_fact_poehler?utm_source=tny&utm_campaign=generalsocial&utm_medium=tumblr
· Read essay about life in Baltimore. http://www.salon.com/2014/02/05/too_poor_for_pop_culture/

Week 11
April 14
· Discuss Zinsser, Chapter 13 and 16.
· Discuss Poehler and Baltimore stories.
· [bookmark: _GoBack]Editing exercises: AOL, based on Chapter 16
· Homework: Read and respond to essays for workshop.

April 16
· Sixth Formal Workshop of a five-page student essay.
· Workshop volunteers: Drafts due. Submit to Canvas. THESE WILL BE WORKSHOPPED ON Tuesday , the 21st.

Week 12
April 21
· Seventh Formal workshop of five-page student essay
· Workshop volunteers: Drafts due. Submit to Canvas. THESE WILL BE WORKSHOPPED ON Thursday, the 23rd.

April 23
· Eighth Formal workshop of five-page student essay
· Workshop volunteers: Drafts are due. Submit to Canvas. THESE WILL BE WORKSHOPPED ON Thursday, the 30th.

Week 13
April 28
Day of rest.

April 30
· Ninth Formal Workshop of five-page student essays.

Week 14
May 5
· Class recap to help students write final reflection.
· Create a LinkedIn account.

May 7
· Revised 5-page essay and final reflection due. Submit to Canvas.
· Resume workshop. Ya Know? Cats on FB. LinkedIn.
· Evaluations.
· Homework: Read “Robbed in PG County” and Jim Brady.
· http://www.washingtonpost.com/wp-dyn/content/article/2006/01/13/AR2006011302301_pf.html http://www.washingtonpost.com/wp-dyn/content/article/2006/02/11/AR2006021100840.html

Week 15
May 12
· Discuss Brady and Robbed in PG County and Blog Rage.
· Getting a Job: squarespace links
· Evaluations: online and on paper

Thurs. May 14
Conferences.

__
You will find many electronic documents/essays on my squarespace site. In case you have trouble locating the links, here are most of them:

The Chase, by Annie Dillard. http://web.ics.purdue.edu/~tbayindi/chase.pdf

Railroad Sketches, by Andre Dubus.
http://gerhardt.squarespace.com/storage/andres%20dubus%20railroad%20sketches

Memoir work sheet that accompanies Karr and Walls. http://gerhardt.squarespace.com/storage/Memoir.doc

Karr, How I Told My Friends I Was Writing About…
http://www.slate.com/id/2162744/

Robbed in PG County.
http://www.washingtonpost.com/wp-dyn/content/article/2006/01/13/AR2006011302301_pf.html

Joan Didion and Bob Greene style discussion.
http://gerhardt.squarespace.com/storage/greenedidion.pdf

Video, The Kiss, Still on the Couch
C:\Documents and Settings\Gerhardt\Local Settings\Temp\foreverwar-2.xxfiles

Sallie Tisdale, We do Abortions Here
http://www.realweb.ifastnet.com/articles/weabort.html

Frank Sinatra Has a Cold
http://www.esquire.com/features/ESQ1003-OCT_SINATRA_rev_?click=main_sr

Please note: there are many wonderful essays in the course packet that might not be on this semester’s schedule. Feel free to read all of them or as many as you like. For humor, you might especially like Sedaris and/or Eggers, for example.
