"The good stories, of course, write themselves. And somebody wants to know who are the really good writers, and how many of them there are. There aren't any. Most of the writers are likable frauds. Some are unlikable frauds."

-R.A. Lafferty

CRW 1101: Beginning Fiction Writing: Section 1649, Fall 2014

MAT Room 0102; W, Period 9-11 (4:05pm-7:05pm)

Instructor: Patrick May
Email: patrickjmay@ufl.edu

Office hours: Monday ROL 10:45-11:45

Required Texts:

Textbook: Jerome Stern, Making Shapely Fiction

Texts: Course Packet

Suggested Text:

Strunk and White's The Elements of Style, Any Edition.

Course Objectives:

This is a General Education course which provides preliminary instruction in fiction writing and an abrasive approach to the study of literature. We shall read writing and try to write about reading; we shall write writing and try to make it readable.

The first half of the semester will be devoted to discussing the elements of fiction. The second half will be a fiction workshop in which we apply the same critical skills to our own work as we've learned to apply to the assigned readings.

This is a General Education course providing student learning outcomes listed in the Undergraduate Catalog. For more information, see:

http://catalog.ufl.edu/ugrad/current/advising/info/generaleducation-requirement.aspx#learning

<u>Beware</u>: this course is reading intensive and writing intensive! Do not fall prey to the pandemic impression that creative courses are easy. You are not trapped. You are here because you choose to be.

Course Format:

Reading: Short stories, chapters from the textbook, and essays addressing various aspects of craft.

Writing: In-class exercises, ten (10) 600-word reading responses

and two (2) six-page stories.

Critiquing: Of both the published stories and the work of your

peers.

Graded Assignments and Other Course Components: Class Participation: 20% (200 points)

Each week we will discuss both the textbook (Jerome Stern's Making Shapely Fiction) and published fiction. Doing the reading is only half the assignment. In-class discussion of the material is equally important. Not having your texts in class will result in a participation grade of ZERO for the day. I will also periodically give reading quizzes, and a failing grade will earn a participation grade of zero for that day.

On workshop days it is expected that you come to class having read each piece carefully at least once, and that you have spent time formulating a typed response to it. I urge you to read the piece once, without marking it, before writing your marginal notes during the second read. In addition to your marginal comments in ink or pencil, attach your typed response to the author's piece with a staple. In addition, provide me with a copy of your typed responses at the end of the semester. These typed responses will form part of your participation grade.

(In-class discussion, preparedness (including timely response to all class emails), and (especially) engagement/attitude are all parts of participation. A writing workshop should be a safe place where everyone should feel encouraged and welcome to share their thoughts/feelings—the participation of those who fail to respect their peers' thoughts/feelings will be graded accordingly.)

Critical Analyses: 60% (600 points)

Ten 600-word responses to the reading. The analyses will be evaluated based on the following criteria:

- 1. Demonstrated reading of the stories/essay
- 2. Critical thinking
- 3. Depth of analysis
- 4. Engagement with the discussion of craft.

Your analytical and critical skills are expected to improve over the course of the semester, both through practice and in response to my written feedback.

My goal is that your analyses achieve the following:

1. Make a claim about our reading based on Stern's ideas or those we discussed in class.

- 2. Provide textual support for your claim from the story being discussed. Point to the specific words in the text of the stories that made you think what you thought and that support and prove your point.
- 3. Provide analysis of your claim and the text. Answer the question "so what?" What does this mean within the context of the work as a whole? How does this section contribute to the author's overall intent?

(Please avoid "rating" the stories with remarks of taste, such as "I hated this" or "I liked this.")

Rubric of Evaluation for Reading Responses

- A: Contains extended analysis of the texts and develops original, sophisticated ideas. Has exceptionally well-crafted paragraphs, a thesis, a persuasive organizational structure (e.g., brief introduction, body, brief conclusion), well-supported claims, and appropriate and effective stylistic elements.
- B: Contains extended analysis of the texts and develops original, sophisticated ideas. Has well-crafted paragraphs, a thesis, a persuasive organizational structure (e.g., brief introduction, body, brief conclusion), well-supported claims, and appropriate and effective stylistic elements.
- C: Contains some analysis of the texts and develops some original ideas about them. Has adequately well-crafted paragraphs, a thesis, a persuasive organizational structure (e.g., brief introduction, body, brief conclusion), adequately-supported claims, and some appropriate stylistic elements.
- **D:** Contains minimal analysis of the texts. May lack well-crafted paragraphs, a thesis, and/or a persuasive organizational structure. Fails to adequately support its claims and/or use appropriate stylistic elements.
- E: Lacks analysis of the text, and therefore fails to demonstrate reading and/or comprehension.

Short Stories: 20% (200 points)

Two six-page short stories, 100 points each. Your stories will be evaluated based on the same criteria as your writing exercises. Do not write these stories the night before they are due. I will be able to tell if this is the case, and your grade will be lowered accordingly. Manuscripts must be delivered to the class the week before they are to be work-shopped. There is no late delivery. There is no switching. No last-minute writing. If you are unable to turn in the story on time, an entire letter grade will be deducted from your final grade. Please bring enough copies for everyone.

Formatting:

Each assignment will be submitted at the beginning of class in double-spaced, 12-point, Times New Roman (Or Calibri or Courier New) font. Pages must be numbered. One staple goes in the upper-left-hand corner. There must be a title, something beyond "First Critical Analysis" (for critical analyses the title must be interesting and informative; for stories, well, do your best). You are responsible for photocopying your workshopped stories. Each formatting failure will result in a 5% deduction on the grade of that assignment.

Attendance:

You are allowed one absence without explanation, but do not miss the day you are going to be workshopped. Reserve the day you don't attend class for a day you really need it. Doctor's notes will not be accepted. Only those absences involving university-sponsored events, such as athletics and band, and religious holidays, are exempted from this policy. Absences related to university-sponsored events must be discussed with the instructor prior to the date that will be missed. Skipping your workshop will result in a failing grade for that story. Each absence after the first will lower your final grade a full letter grade. Arriving late twice to class will be counted as an absence.

Class Policies:

Classroom Behavior:

Please keep in mind that students come from diverse cultural, economic, and ethnic backgrounds. Some of the texts we will discuss and write about engage controversial topics and opinions. Diversified student backgrounds combined with provocative texts require that you demonstrate respect for ideas that may differ from your own. Disrespectful behavior will result in dismissal - and accordingly absence—from the class.

Cell Phones:

Cell phones are not allowed in class. You may not text in class. You may not have your phone out on your desk during class. Please put your phone away. If your phone is out on your desk or in your hand during class, you will be marked absent that day (see absence policy above).

Laptops, Etc.:

Laptops, ipads etc. should not be used in class. If you have a special reason you must use a laptop or an ipad, please see me. If I see you using a laptop or an ipad, and you have not spoken to me about it, I will count you as absent that class.

Notes:

+You are responsible for checking your university emails. I will often give or change assignments via email, as well as make any necessary changes to the schedule. You are responsible for checking your email and approaching me with any questions. If I have sent an email to you, I will assume you have read it. +I may change anything on this syllabus at any time.

Additional Information:

Plagiarism:

Plagiarism is a serious violation of the Student Honor Code. The Honor Code prohibits plagiarism and defines it as follows:

Plagiarism.

A student shall not represent as the student's own work all or any portion of the work of another. Plagiarism includes but is not limited to:

- 1. Quoting oral or written materials including but not limited to those found on the internet, whether published or unpublished, without proper attribution.
- 2. Submitting a document or assignment which in whole or in part is identical or substantially identical to a document or assignment not authored by the student.

(University of Florida, Student Honor Code, 8 July 2011)

Important Tip: You should never copy and paste something from the Internet without providing the exact location from which it came.

All students are required to abide by the Student Honor Code.

For more information about academic honesty, including definitions of plagiarism and unauthorized collaboration, see: http://www.dso.ufl.edu/sccr/honorcodes/honorcode.php

Statement of Composition (C) and Humanities (H) credit:

This course can satisfy the UF General Education requirement for Composition or Humanities. For more information, see: https://catalog.ufl.edu/ugrad/current/advising/info/general-education-requirement.aspx

Statement of Writing requirement (WR):

This course can provide 6000 words toward fulfillment of the UF requirement for writing. For more information, see: https://catalog.ufl.edu/ugrad/current/advising/info/gordon.aspx

UF Reading and Writing Center:

The Reading and Writing Center at the University of Florida is an excellent resource for improving reading comprehension and writing skills. For more information, see: http://www.at.ufl.edu/rwcenter/

Student Disability Services:

The Disability Resource Center in the Dean of Students Office provides information and support regarding accommodations for students with disabilities. For more information, see: http://www.dso.ufl.edu/drc/

Harassment:

UF provides an educational and working environment that is free from sex discrimination and sexual harassment for its students, staff, and faculty. For more about UF policies regarding harassment, see:

http://www.dso.ufl.edu/sccr/sexual/

Grading:

A: 94-100; A-: 90-93 B+: 87-89; B: 84-86; B-: 80-83 C+: 77-79; C: 73-76; C-: 70-72 D+: 67-69; D: 63-66; D-: 60-62 E: 0-59

UF has recently instituted minus grades. As a result, letter grades now have different grade point equivalencies. For more information, see:

http://www.registrar.ufl.edu/catalog/policies/regulationgrades.h
tml