English 120 / Kawano

English 120W: Section 8W3FA: Writing, Literature, & Culture

Spring 2007: Wednesday/Friday: 8:00 a.m. – 9:15 a.m.: Razran 308

Kelley Kawano

Office: Klapper 642

E-mail: kkawano@gc.cuny.edu

Office hours:
Wed. 12:30-1:30 p.m.

Phone: 718-997-4600 (Dept. office)

and by appointment

Section description:

Memoir has become an increasingly popular literary genre in recent years. Though personal tragedy seems to be a common topic, a number of authors use comedy to write about their lives. Why do we like reading about other people’s lives? Why approach the events—tragic or happy—of one’s life through comedy? How much can we trust in the narrator? How can an author use autobiography as a literary or critical tool? In this course, we will examine the notion of comedy and memoir, using texts which either challenge or fall within the definitions of the genre.

Note: We will read and, occasionally, view sensitive material. If you object to or are uncomfortable with depictions of sex, drugs, violence, profanities, and so on, you should drop the course. Your continued enrollment in this section indicates your comfort with and responsibility for reading these texts.

Required materials:

· Haven Kimmel, A Girl Named Zippy (0767915054 / 9780767913102)
· Jessica Mitford, Hons & Rebels (1590171101 / 9781590171103)
· Chuck Klosterman, Killing Yourself to Live (0743264460 / 9780743264464)
· Hunter S. Thompson, Fear & Loathing in Las Vegas (0679785892 / 9780679785897)

· Additional readings, available on Blackboard or as Xerox copies

· Loose-leaf lined notebook paper for in-class writing assignments

· A portfolio for all writing assignments

Grading:
At the end of the semester, you will present a final writing portfolio, which will include two essays, eight response journals, freewrite responses, and any other assignments given during the semester.

· Essays (50%: essay #1 = 20%, essay #2 = 30%)

There will be two major essays of varying page lengths. Each essay involves peer review, during which you will workshop your work. Please bring a rough draft of your essay on peer review days. This is a required part of the writing process; if you do not participate, your essay grade will be dropped one letter grade. In addition, late papers will be dropped half a grade a day until received. Revisions for the final portfolio are permitted.

· Response journals (40%: each journal = 5%)
You will write eight response journals—one for each text—that will be submitted during the semester. The response journal is a 1-2 page, out-of-class response to the texts. They should deal critically with an aspect of the text—characters, setting, language, style, genre, etc. All of the responses should be included in your portfolio at the end of the semester. In other words, keep all of your work.

· Participation (10%)

Participating in reading, discussion, and writing assignments will help you in the all-important thinking and writing process. If you do not make an effort to come to class, read the texts, and/or complete the work, your grade will be affected. Freewrites—in-class responses to a question or problem posed at the beginning of class—and Blackboard posts are counted as participation. In addition, I may occasionally give quizzes. You must attend class regularly and keep up with the work. If you think you may have a problem with this, please come talk to me.

· Personal comic anecdote
In this course, we will examine the various forms of comic memoir, including personal anecdotes—the type of stories that you relate to your friends and family on a daily basis. Everyone is required to tell the class a humorous personal story at least once during the semester. The story can be about anything—a childhood memory, a family vacation, something that happened yesterday—but it should be about you. It doesn’t need to be formal, written down, or long (five minutes max). Just keep it clean—you never know what may offend your classmates!

Policies:
· Please be on time. Students more than 15 minutes late to class are considered late. Three late arrivals equal one absence. Excessive absences and lateness will affect your participation grade. You are responsible for any work missed when absent. Exchange contact information with classmates in order to get information on work missed and check Blackboard frequently for assignments and information.

· No cell phone or beeper use during class. Please turn them off completely (no vibrate) beforehand.

· Plagiarism is a serious offence. It is stealing the words and ideas of someone else. By submitting someone else’s work as your own (whether purchased, copied, or written by a friend) or failing to cite the source of ideas that are not your own, you are plagiarizing. Plagiarized papers are automatically graded F with no option for revision and may lead to further disciplinary action. If you need clarification about what plagiarism is, please speak to me before submitting your papers.

· Turnitin.com. We will be using Turnitin.com for all of your journals and essays. On the day an assignment is due, you must submit a hard copy to me in class and an electronic copy to Turnitin.com by midnight on the same day. I will not grade any work until both versions are in; late papers will be dropped half a grade a day until received.
Turnitin.com class ID: 1800652
Password: 8W3FA

Course schedule:

Always subject to change. Updated schedules will be distributed at later dates.

Class #1: Wednesday, 1/31:

Introduction

Diagnostic

What is the memoir?

Class #2: Friday, 2/2:

Discussion

Memoir of childhood
Class #3: Wednesday, 2/7:

Everybody Hates Chris (television show)
Class #4: Friday, 2/9:

A Girl Named Zippy

Class #5: Wednesday, 2/14:

A Girl Named Zippy

Class #6: Friday, 2/16:

A Girl Named Zippy
Wednesday, 2/21:

No class (Monday schedule)

Class #7: Friday, 2/23:

Writing workshop

Memoir of family

Class #8: Wednesday, 2/28:

Hons & Rebels
Class #9: Friday, 3/2:

Hons & Rebels

Class #10: Wednesday, 3/7:

Hons & Rebels

Class #11: Friday, 3/9:

Excerpts from Nancy Mitford’s The Pursuit of Love
Class #12: Wednesday, 3/14:

Excerpts from Nancy Mitford’s The Pursuit of Love
Class #13: Friday, 3/16:

Essay #1 conferences
Class #14: Wednesday, 3/21:

Writing workshop

Class #15: Friday, 3/23:

Peer review

Memoir of culture

Class #16: Wednesday, 3/28:

Essay #1 due

Excerpts from Chuck Barris’ Confessions of a Dangerous Mind
Class #17: Friday, 3/30:

Excerpts from Chuck Barris’ Confessions of a Dangerous Mind
Monday, 4/2 – Tuesday, 4/10:

Spring break

Class #18: Wednesday, 4/11:

Killing Yourself to Live

Class #19: Friday, 4/13:

Killing Yourself to Live

Class #20: Wednesday, 4/18:

Killing Yourself to Live
Memoir of counterculture

Class #21: Friday, 4/20:

Excerpts from Harvey Pekar’s American Splendor
Class #22: Wednesday, 4/25:

Excerpts from Harvey Pekar’s American Splendor

Class #23: Friday, 4/27:

Fear & Loathing in Las Vegas

Class #24: Wednesday, 5/2:

Fear & Loathing in Las Vegas

Class #25: Friday, 5/4:

Fear & Loathing in Las Vegas

Class #26: Wednesday, 5/9:

Essay #2 conferences
Class #27: Friday, 5/11:

Writing workshop

Class #28: Wednesday, 5/16:

Peer review

PAGE
5

