EWRT 100A Fundamentals of Writing
Instructor:
Julie Pesano

Voice Mail:
(408) 864-8999 ext. 3075 Home Phone: (650) 566-1889 E-mail:
Jpesano@aol.com
Web Page: www.faculty.deanza.fhda.edu/pesanojulie/

Office Hours: F61J T&R 10-11am or By appointment (mailbox in the Administration Building)

Time and Place: Sec 02 Tuesday and Thursday 7:50-10:00 L35

 Sec 08 Tuesday and Thursday 1:30- 3:40 MQ 10

LA Academic Advisor: Renee McGinley (408) 864-5865

LA Counselor: Natasha Joplin (408) 864-5405

Helpful Resources: Writing and Online Tutoring Websites

· http://faculty.deanza.fhda.edu/writingcenter
· http://owl.english.purdue.edu

ESL Websites

· http://www.eslcafe.com
· http://www.englishclub.net/grammar

On Campus:

· Tutorial Center L47 www.deanza.edu/tutorial

Required Text:
Writing Talk 3rd ed. by Anthony C. Winkler and Jo Ray McCuen-Metherell
Objectives: English Writing 100A is a pass/no pass five unit course which will help students develop the necessary skills for college-level reading and essay writing. Specifically, students will:

1. Respond orally and in writing to a variety of written texts.

2. Write grammatically correct and effectively structured sentences.
3. Write a variety of sentence patterns.

4. Organize united and coherent paragraphs.

5. Use punctuation correctly.

6. Edit peer writing.

7. Revise writings and approach writing as a cyclical and continuous process

8. Participate in group workshop activities.

Grading: You are required to complete all assignments. All compositions are due at the beginning of the class period on the due date. Late compositions will be penalized, the later the paper, the greater the penalty. Absence and/or computer difficulties are no excuse. A final grade for the course will be assigned on the basis of performance in the following areas:

Formal Compositions (250 word minimum): 50%

Homework (readings from text): 20%

Quizzes: 10%

Attendance and Participation: 10%

Final Exam: 10%

To pass the class, students must receive a 70% or higher. The co-requisite lab EWRT 150 is not a part of this class’s grade.

Attendance: Regular class attendance is necessary for successful completion of this course. Students who are absent are responsible for all announcements made, assignments given, and material covered. Homework due the day of an absence must be turned in at the beginning of the next class for full credit. Homework may not be turned in late if the student is not absent on the date it is due (the day we discuss it). In addition, no make-up quizzes will be given. Students will be allowed 2 absences. For every absence thereafter, the attendance grade will go down one letter grade.

Students with 4 or more absences may be subject to being dropped. Finally, all students must attend the first week of class to secure their position in the class.
Plagiarism: Plagiarism is the use of ideas, facts, opinions, illustrative material, data, direct or indirect wording of another scholar and/or writer professional or student without giving proper credit. If a student is found guilty of plagiarism, he/she will receive a zero for the assignment and an “F” for the course.

Conduct: This is a college level class; therefore, you are not required by law to be here nor is the college required to allow you to remain in class if your behavior disrupts or impedes the educational process. Please respect your classmate’s opinions, participation, and opportunity for success. Please respect the work necessary to complete this course. And please respect yourself – you are an intelligent adult who can satisfactorily pass this course, but being able to do the work and actually doing it are two different things.

100A Tentative Class Schedule – Fall 2004
1) 9/21 – 9/23
Introduction to the course 9/21

Reading Assignment: Unit 2 Myths About Writing 19-33 Sample Quiz 9/23

Daddy Tucked the Blanket 536-539
Sample Composition
2) 9/28 – 9/30
Reading Assignment: Unit 3-4 Purpose, Audience, and Ideas 35-66

My Grandmother 545-548

Unit 20 The Sentence 337-354

Quiz on Readings: 9/28

Turn in Written Questions: 547-548 9/28
3) 10/5 – 10/7
Reading Assignment: Unit 5 The Topic Sentence of a Paragraph 67-80

Composition #1 10/05

Tune into TV, Tune out of Language 590- 591

Unit 21 Building Sentences 355-369

Quiz on Readings: 10/05

Turn in Written Questions: 591-592 10/05
4) 10/12 – 10/14 Reading Assignment: Unit 6 Adding Details 81-93

“Both” or “Other”? It’s Not as Clear as Black and White 575-577

Sentence Fragments 373-381

Quiz on Readings: 10/12

Turn in Written Questions: 576-577 10/12
5) 10/19 – 10/21 Reading Assignment: Unit 7 Sticking to the Point and Linking Sentences 95-109
Composition #2:10/19

How I was Bathed 565-566

Run-on Sentences 383-388

Quiz on Readings 10/19

Turn in Written Questions: 566-567 10/19
6) 10/26-10/28 Individual Conferences
7) 11/2 – 11/4
Reading Assignment: Unit 8 Narrating 111-130

Composition #3: 11/2
The Circuit 540-543

Subject-Verb Agreement 389-399

Quiz on Readings 11/2

Turn in Written Questions: 543-544 11/2
8) 11/9-11/11 Reading Assignment: Unit 9 Describing 131-146
A View from Mount Ritter 552-553

Omitted Commas Part I &II 473-482

Quiz on Readings 11/9

Turn in Written Questions: 554-555 11/9
9) 11/16 – 11/18 Reading Assignment: Unit 14 Arguing 191-212

Composition #4: 11/16 If I Were a Carpenter 593-596

Misspelled Words Part I&II 511-530

Quiz on Readings 11/16

Turn in Written Questions: 594-596 11/16
10) 11/23 – 11/25
Thanksgiving Holiday (no class 11/25)

11/23 Reading Assignment: Shifting Tense & Point of View 373-380
Individual Conferences

Quiz on Reading 11/23
11) 11/30 – 12/2
Composition #5
11/30

Review for Final Exam (all Grammar) 11/30

Final Exam 12/2 (Bring Brown Scantron Sheet and #2 Pencil)
Sample Quiz

1. Which of the following myths does the text not discuss?

a. English teachers are too picky.

b. Writing is so difficult

c. I never have time to write

d. I have nothing to write about

2. True or False: Most tabloids will write in non-standard English.

3. Change the following sentence to Standard English.

Hey wassup? Where the heck you been?

4. In “Daddy Tucked the Blanket,” why did the narrator never bring friends to his house?

5. In “Daddy Tucked the Blanket,” whose blanket did the dad tuck?

