UNIV 103: Telling Your Story

Instructor: Caleb Corkery

Email: caleb.corkery@millersville.edu
Phone: 872-3655

Office: Chryst Hall 101
Office hours: M, W, F 12:00 – 2:00

Course Overview: We construct our realities through narrative. Understanding this process, and the reasons behind storytelling, has significance far beyond the written text. Whether we realize it or not, we use stories to understand our daily lives, figure relationships within our families, position ourselves as members of a community, and define ourselves as a nation.

This course provides students with tools to understand narrative practices, including how they are constructed, how we act upon them, how they act upon us, and how we employ them in every aspect of our daily lives. Students will read about narrative theory and then analyze narrative structures in advertisements, speeches, short stories, etc. Students will also apply their developing knowledge and analytical skills to their own life stories.

Course Objectives: By completion of this course, the students will

a) Analyze narratives for techniques/approaches used.

b) Articulate connections within and between narratives present in our culture (television, movies, advertisements, politics, literature)

c) Discuss and explore interpretations of narratives, including perspectives gained through research.

d) Challenge assumed beliefs about narrative reflecting unalterable truths.

e) Apply inquiry, research and information literacy skills as they study the subject.

f) Discuss and practice integrity within personal and educational contexts.
g) Develop skills in oral discussion and written communication.
i) Learn to utilize University resources, such as registration and other services.

Course Expectations: You are expected to be in class on-time and prepared. You should explain to me if you need extra time to do an assignment or if you can't make it to class. Keep me informed if you are having any trouble meeting the obligations of the class. If you must be absent, present a written excuse the next time you make it to class. If you are absent without excuse three (3) times, your final grade will be lowered one letter grade; subsequent absences will continue to lower your final grade. If you are consistently late, I may mark you absent.

Grading Breakdown:
Response papers: 30%

Research Project #1: 7%

Research Project #2: 8%

Research Project #3: 8%

Research Project #4: 7%

Family Story Project: 20%

Personal Narrative: 10%

Final Project: 10%

Week 1 (8/29-9/2):
Monday: Course introduction. Plot, story, motivation. Entertainment vs. understanding.
Homework for Wednesday: Read "Narrative and Knowledge" link and "Burke-Identification" link in D2L under Content. Write a full page (typed, single-spaced) response on your understanding of the material and how the info on the site fits with your previous understanding. Feel free to ask questions in your response or offer your own insights. Bring the reading response to class.

Wednesday: Discuss readings.
Homework for Friday: Read Chapter 1 in Shaped by Stories by Marshall Gregory. In about one page (typed, single-spaced), summarize and respond to the chapter, giving your opinion of what the author explains. Feel free to explore your own understanding of the concepts. Bring reading response to class.

Friday: Narrative and epistemology. Discuss types of logic, understanding. How are they persuasive in different ways? How do they influence self understanding/identity? View Swift video.

Homework for next Wednesday: Read Chapter 2 in Shaped by Stories and "Burke-guilt and purification" link. Write a one page response to the material in both readings, providing your understanding of the concepts and your response to them. Bring response to class.

Week 2 (9/7-9/9):
Monday: Labor Day Holiday

Wednesday: Discuss Chapter 2 and Burke. View Boyle video.

Homework for Friday: Read Chapter 3. Write a response paper; include examples from your own life to illustrate Gregory's points. Bring paper to class.

Friday: Discuss Chapter 3 and own examples.

Homework for Monday: Read Chapter 4 and link on "Meta-narrative." Write response paper on both readings. Bring paper to class.
Saturday: Day of Caring
Week 3 (9/12-9/16):
Monday: Discuss Chapter 4, meta-narrative, and group research projects.

Homework for Wednesday: Read Chapter 5 and "binary" link. Write response paper on both readings. Bring paper to class.

Wednesday: Discuss Chapter 5 and binaries.

Homework for Friday: Finish Research Project #1.

Friday: Discuss individual and family story projects, and narrative technique.

Homework: Do prewriting exercise and rough outline for individual story project.

Week 4 (9/19-23):
Monday: We will not meet as a class today. Attend Sonia Nazario lecture at 7:30 in Pucillo. Write a response paper to the presentation, submit it on D2L.

Wednesday: Work on stories, discuss narrative technique.

Homework for Friday: Write full draft of story.

Friday: Work with drafts, discuss narrative technique.

Homework for Monday: Finish individual story project.

Week 5 (9/26-30):
Monday: Editing workshop in class. Paper due by midnight tonight to D2L drop box.

Wednesday: Discuss group assignments.

Friday: Meet in Stayer 210, multimedia instructional lab.

Week 6 (10/3-7):
Monday: Dr. Marjorie Warmkessel from the library will visit to discuss research.

Wednesday: Meet in computer lab, McComsey 119, to work on group project #1.

Homework for Friday: Finish projects. Post project to Discussion Board. See link in Content.

Friday: Present projects in class.

Homework for Wednesday: Prepare for research project #2.

Week 7 (10/12-10/14):
Monday: Fall recess.

Wednesday: Work on research project #2 in computer lab, McComsey 119.

Friday: Present project #2 to class. Post final project to Discussion Board.

Week 8 (10/17-10/21):
Monday: Screen video in class.

Homework for Wednesday: Do responsive writing on video. Submit response to D2L and bring to class.
Wednesday (10/19): Prepare presentation on “Sophia’s Journey”.
Homework for Thursday: Submit to D2L drop box a response to the video addressing the issue assigned to you: Cultural identity, self-understanding, or power. Your response should cover your understanding of the issue and how it applies to the video. Also, develop a question for the presentation on Thursday. Make sure your question has sufficient build-up and explanation, too. Try to make use of the “Narrative Study” article or other course materials.
Thursday: After the video, each group should be ready to present to the audience on the
topic and offer a question for discussion. 7:00, Myers Auditorium.

Friday: No class.

Homework for Monday: Review Enrique's Journey. Read first 8 pages (362 – top of 369) of the article, “Constructing Rhetorical Borders: Peons, Illegal Aliens, and Competing Narratives of Immigration,” by Lisa A. Flores. Write a response paper on the article that covers its main points and your observations and connections to the class and/or to Enrique’s Journey. Post paper on D2L and bring to class.

Week 9 (10/24-10/28):
Monday: Discuss article and book.

Homework for Wednesday: Focusing on the passages below from Enrique’s Journey, write a response paper that brings out issues of interest to you that relate to our class. Include the article read for Monday’s class into your response.
1. Beginning on p. 17: “Come home,” Lourdes’s own mother begs her on the telephone.” Ending on p. 19: “I’ll be back next Christmas,” she tells Enrique.

2. Beginning on p. 53: “It is night. He is riding on a freight train.” Ending on p. 55: “He recalls sleeping...."How will they know where I have died?"

3. Beginning on p. 239: “Wednesday. The smuggler calls at 1 P.M....” Ending on p. 240: “Rosa Amalia lifts Jasmin onto the hood of her car.Adios, mami."
Wednesday: Discuss plans for presentation during class. Present from 5:00 - 6:00 in
Ford Atrium.

Friday: In place of Wednesday evening’s presentation, no class today.
Homework for Monday: Post an idea for what you think your group should do for the Race/Gender Research Project. Also, reply to the other group members’ posts.
Week 10 (10/31-11/4):
Monday: Visit from Academic Advisement. Bring printed DARS to class. Discuss
research project.

Wednesday: Meet in my office to discuss advisement and other issues.

Friday: Meet in my office to discuss advisement and other issues. Post Research Project #3 on Discussion Board by 11:59 PM.

Week 11 (11/7-11/11):
Monday: Screen video.

Homework for Wednesday: Write a response paper on video that incorporates at least two readings from the semester; submit to D2L and bring to class.

Wednesday: Discuss presentation of video.

Thursday: View and present on video at 7:00 in Myers Auditorium.

Friday: No class.
Week 12 (11/14-11/18):
Monday: Discuss Race/Gender projects; also introduce Family Story project. Post
completed Race/Gender projects to D2L discussion board by 11:59PM Tuesday.
Wednesday: Present Race/Gender projects in class.
Homework for Friday: Read Linda Shopes link and Chapter 6 in Shaped by Stories. Write a half-page response to each reading.

Friday: Discuss readings Family Story Project.

Sunday (11/20): At noon, leave for Baltimore to see “American Buffalo.” Response
paper on American Buffalo due to drop box in D2L by Tuesday night, 11/22.

Week 13 (11/21-11-25):
Monday: Dr. Marilyn Parrish visit to discuss, work on family history project.
Wednesday, Friday: Thanksgiving break.
Week 14 (11/28-12/2):
Mon, Wed: Conferences in my office to discuss plan for family story project.

Homework for Friday: Read Chapter 7 in Shaped by Stories. Write a response paper to bring to class.

Friday: Discuss Chapter 7 and family story project.

Homework for Monday: Read Chapter 8. Write a response paper to bring to class.

Week 15 (12/5-12/9):
Monday: Internship office visit. Discuss Chapter 8.

Homework for Wednesday: Complete a draft of family story project.

Wednesday: Bring full draft (typed) of family story project to class. Peer review drafts.

Friday: Discuss final project/exam.

Week 16 (12/12):
Monday: Final draft of family story project due.
FINAL EXAM: Take home final project due to drop box on D2L by Friday, December 16 at 10:00 AM.

