
Professor: Marshall Boswell Office: Palmer 304
Office Phone/Voice Mail: 843-3569 Office Hours: M, W 2-3:00
E-Mail: boswell@rhodes.edu and by appointment

Advanced Fiction Writing ENG 301

Monday-Wednesday 3:00 - 4:30 — Palmer 203
Texts: Writers on Writing, ed. Pack and Parini

Tales of Henry James [HJ]
Selected Short Stories of William Faulkner [WF]

Selected Stories, Alice Munro [AM]
Goodbye, Columbus, Philip Roth [PR]

Reading Assignments

Aug 26: INTRODUCTION

 31: Writers on Writing, selected
Sept 2: Writers on Writing, selected

 Group 1, Story #1
 7: LABOR DAY
 9: Workshop

 Group 2, Story #1
 14: HJ, “Daisy Miller,”
 “An International Episode”
 16: Workshop

 Group 3, Story #1
 21: HJ, “Aspern Papers,
 “The Real Thing”
 23: Workshop

 Group 1, Story #2
 28: HJ, “The Beast in the Jungle,”

“The Jolly Corner”
 30: Workshop

 Group 2, Story #2
Oct 5: FALL BREAK
 7: Workshop

 Group 3, Story #2
 12: WF, “Barn Burning,” “A Rose

for Emily,” “Dry September,”
“That Evening Sun”

 14: Workshop

 19: FALL RECESS
 21: WF, “Red Leaves,” “Honor,”

“Mountain Victory,” “Race at
Morning”

 Group 1, Story #3
 26: AM, “Something I’ve Been

Meaning to Tell You,” “The
Ottawa Valley,” “Material,”
“Wild Swans”

 28: Workshop

 Group 2, Story #3
Nov. 2: AM, “The Turkey Season,” “The

Beggar Maid,” “The Moons of
Jupiter,” “The Progress of Love,”

 4: Workshop

 Group 3, Story #3
 9: AM, “Friend of My Youth,”

“Menesetung,” “The Albanian
Virgin,” “Vandals”

 11: Workshop

 CONFERENCE WEEK
 16: Conferences
 18: Conferences

 Group 1, Story #4
 23: Workshop
 25: THANKSGIVING BREAK

 Group 2, Story #4
 30: PR, “Goodbye, Columbus”
Dec 2: Workshop

 Group 3, Story #4
 7: PR, “The Conversion of the

Jews,” “Defender of the Faith,”
“Eli, the Fanatic”

 9: Workshop

WRITING LOAD: Everyone will write and revise four (4) complete short stories during the course
of this semester. Each story submitted for discussion must consist of at least 6 double-spaced pages
and should be “complete,” with a worked out ending—even a bad one. (Coming up with better
endings is one of the things workshop is for.) If you are working on a novel or a novella, you can
submit installments, yet these, too, must consist of self-contained units (i.e., “chapters” or “parts”). At
the end of the semester, you will gather these revised stories into a portfolio, which you will submit to
me for final evaluation. While there is no page limit on the total number of pages you write, there is a
minimum requirement of 25 typewritten, double-spaced pages.

Everyone will also write one (1) 4-5 page explication of one of the assigned stories. You will sign up
for this paper in advance. The paper should constitute your own reading and cannot rely on or utilize
in any way any outside. The only exception to the latter rule is other work by the same author,
including letters or published essays. Although you will read this paper aloud in class on the day the
story is assigned, I will also grade the finished product as I would any other scholarly reading, so take
it seriously. You will also prepare a set of questions drawn from your reading that you will use as the
basis for an in-discussion. The paper and the discussion will receive a separate grade.

COURSE REQUIREMENTS: We will workshop five to six stories per week. You will submit your
stories on a rotating system, so that you come up for discussion about every three weeks. On the
Wednesday class prior to the week your story is up for discussion, you will turn in a clean copy to me.
Mimeographed copies of your story, as well as the other stories up for discussion that week, can then
be picked up outside my office door later that week. Moreover, you will write at least a half-page of
single-spaced comments for each story up for discussion. You can either write these comments on the
mimeographed copy of the story itself or type them out: the former method is easier, the latter option
is more conscientious. These comments—both those you compose and those you verbalize in class
during workshop—will factor into my evaluation of your final fiction portfolio, so take this process
seriously. You are not being asked to pass opinions but to provide specific and considered
constructive criticism. Finally, you are required to keep up with the assigned reading and to participate
in our class discussions of these stories.

ATTENDANCE: You may miss no more than two classes, excused or otherwise. In other words,
skip class wisely, because if you fall ill after you’ve used up your two misses, too bad. For every two
absences after those intital two, you will be docked a full tier reduction in your fiction portfolio grade
(B+ becomes B, B becomes B-). .

GRADING: Fiction Portfolio 70%
 Short Paper 20%
 In-Class Discussion 10%

PLAGIARISM: All work submitted for this course must be not only new but also your own. If you
want to turn in a revised version of a story you wrote for another fiction-writing class here at Rhodes
or elsewhere, you must get permission from me in advance. This is very important. See especially the
attached sheet. In general, the stories are, without caveat, subject to the requirements of the Honor
System.

STORY GROUPS

GROUP 1

GROUP 2

GROUP 3

Story Explication
 Henry James
Sept 14: “Daisy Miller” _____________________________

 “An International Episode” _____________________________

 21: “Aspern Papers” _____________________________

 “The Real Thing” _____________________________

 28: “The Beast in the Jungle” _____________________________

 “The Jolly Corner” _____________________________

 William Faulkner
Oct 12: “Barn Burning” _____________________________

 “A Rose for Emily” _____________________________

 “Dry September” _____________________________

 “That Evening Sun” _____________________________

 21: “Red Leaves” _____________________________

 “Honor,” _____________________________

 “Mountain Victory,” _____________________________

 “Race at Morning” _____________________________

 Alice Munro
 26: “Something I’ve Been Meaning” _____________________________

 “The Ottawa Valley,” _____________________________

 “Material,” _____________________________

 “Wild Swans” _____________________________

Nov. 2: “The Turkey Season,” _____________________________

 “The Beggar Maid,” _____________________________

 “The Moons of Jupiter,” _____________________________

 “The Progress of Love,” _____________________________

 9: “Friend of My Youth,” _____________________________

 “Menesetung,” _____________________________

 “The Albanian Virgin,” _____________________________

 “Vandals” _____________________________

 Philip Roth
 30: “Goodbye, Columbus” _____________________________

 7: “The Conversion of the Jews,” _____________________________

 “Defender of the Faith,” _____________________________

 “Eli, the Fanatic” _____________________________

	 Group 2, Story #3
	 Group 3, Story #3

	 Story Explication
	 Philip Roth

