21W.731 SCHEDULE FOR END OF THE SEMESTER

All first versions of essays should be handed in by now. If you have essays that you want to revise again or that I have asked you to revise, make sure you allow time for re-writing

- MAJOR GOAL: Compiling a portfolio of 25 +pages of revised writing with at least a 2page introduction or retrospective essay.
- Option A: Pick 23+ pages of your revisions; think about the group of essays as a whole; <u>draft and revise a short introduction</u> that points out connecting themes, the reasons for your ordering them as you do, differences among topics, changes in your writing, and anything else you want to mention.
- Option B: Pick the essays you like, <u>revise them to total 23+ pages</u>, then draft and revise a short introduction as above.
- Option C: Pick the essays you like; revise them to total 21+ pages, and draft and revise a longer introduction that covers more of the topics in A above, perhaps incorpor ating Reading and Viewing Notes and fuller reactions to our readings (or other readings) and suggesting directions a fuller collection of essays or multi-media pieces might take. Consider film, music, dance, video, paintings, food, anything. Aim for authoethnography.
- Option D: Pick ~21+ pages of essays that you like and <u>dedicate all your energy to an</u> <u>introduction</u> that sketches a fuller collection of essays, either personal or personal *and* analytically engaged with texts. This 5+ page essay may discuss connecting themes in your revisions, reasons for their order, differences among essays, changes in your writing, form of a fuller collection, and topics it might include.

Class #22 Group workshop of papers for ideas, support, precise diction, and conciseness. Begin thinking about introduction to portfolio.

Class #23 Viewing Notes for MISS. MASALA due. Presenters: _____ &

Group workshop of papers: volunteers? & We'll work further on revision techniques; please review "The Art of Revision."

Class #24 Group Workshop of more papers. Volunteers? _____ & _____.

Conferences from 11-3 to discuss portfolios; please sign up.

Class #25 Introductory drafts due and workshopped in small groups. Pick anthology essay!

Class #26 Portfolios DUE. Read or speak about writing you consider your best. Last class.