EWRT 211

Preparatory Reading and Writing

5 Units

[image: image1.jpg]

Instructor:
Julie Pesano

Voice Mail:
(408) 864-8653

E-mail Address: pesanojulie@fhda.edu or jpesano@gmail.com
Web Page: www.faculty.deanza.edu/pesanojulie/
Office location: F61L
Office Hours: Mon., Tues., Wed., Thurs., 12:30-1:20 (Please let me know when you plan to stop by!)

Or by appointment (I’m on campus Monday-Thursday)

Time/ Place: Section 34 Tuesday/Thursday 1:30-3:45 S49

Section 40 Tuesday/ Thursday 4:00-6:15 S49
Required Texts/Materials:

1. Ripped, Rich, and Right: Rethinking What it Means to Be Healthy, Wealthy, and Wise (course reader)

This can only be purchased at the De Anza Bookstore. No electronic copies available.
2. The Color of Water by James McBride

This can be purchased at the De Anza Bookstore or online. Hard copy only. Please try to get the Riverhead Books Edition ISBN 978-1594481925
Helpful Writing 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 and Writing and Reading Center ATC 309 ext. 5860

http://www.deanza.edu/studentsuccess/writing-reading-center/
Course Objectives: English Writing 211 is a pass/no pass five unit course which will help students develop the abilities necessary for college-level reading and essay writing. Specifically, students will:

1.
Create topic sentences to unify and focus paragraphs

2.
Create a thesis to unify and focus essays

3.
Use specific and concrete details to support a thesis

4.
Organize those details in a coherent logical pattern related to the thesis

5.
Create introductions, transitions, and conclusions

6.
Use correct grammar and diction

7.
Edit student’s papers

8. Read and analyze a variety of college-level texts, predominantly expository.
Grading: You are required to complete all assignments. Papers are due at the beginning of the class period on the due date. Late papers will be penalized, the later the paper, the greater the penalty. Absence, illness, and technology problems are no excuse. A final grade for the course will be assigned on the basis of performance in the following areas:

Formal Essays: 20% each x 4 = 80% (2 out of class, 2 in class)

Quizzes:
10% (No Makeups)

**Attendance and Class Participation: 10%

*Final Portfolio (Pass/No Pass)

*Final Portfolio:The final for this class will be a portfolio of your writing which will include one in-class essay, one analytical essay, and one essay reflecting on your growth as a writer throughout the quarter. Your portfolio will be evaluated by a committee of English instructors who will determine if your writing demonstrates your readiness for EWRT 1A. If the evaluation committee determines you are ready for EWRT 1A, you will receive a grade of PASS for EWRT 211. If the evaluators determine your writing does not yet indicate readiness for EWRT 1A, you will receive a NOT PASSING grade for EWRT 211.

To be qualified for 1A, students must successfully pass EWRT 211 (70% or higher) and the portfolio.

**Attendance and Participation: All class time counts. Reading and writing are skills that improve through constant practice. Students who attend class regularly are much more likely to succeed. This strict attendance policy will be followed. Students who are absent are responsible for all announcements made, assignments given, and material covered. Missed quizzes cannot be made up. You are allowed 2 free absences. For every day absent after the 2 free ones, the attendance grade will go down one letter grade. 3 tardies will equal one absence. After 4 absences you will be Withdrawn from the class.
Note: If you are absent any day the first week, you will be dropped in order to give your spot to a wait-listed student.
Participation: Collaborative learning requires your participation in group and class discussion; your class “presence” will be public and is graded regularly. Plan on being prepared and involved in class. This is a no cell phone classroom. Please put all electronic devices away during class, and no texting, sleeping, gaming or any activity not related to our class work.
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. A disruptive student will be asked to leave class. Administrative follow-up may result. De Anza College will enforce all policies in the Standards of Student Conduct (see Course Schedule). Cell phones (turn off ringer) and lateness are also considered disruptive.

Please respect your classmate's opinions, participation, and opportunity for success and please respect the work necessary to complete this course.

Honesty/Plagiarism
I am interested in your ideas as well as how clearly you can discuss the ideas of others. If you use the ideas of anyone else (printed, friends, on-line), acknowledge your source immediately. If you use the words of a source, use quotation marks and acknowledge the source. 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.
Need Money?

DeAnza’s Financial Aid Office, in the Campus Center gives out many scholarships and often has textbook grants of up to $100!The website is http:www.deanza.fhda.edu/financialaid/scholist.htm or contact Cindy Castillo (408)864-8403 or castillocindy@fhda.edu.

Need Special Accommodations?

Bring me the appropriate forms ahead of time, and allow a few minutes to discuss this with me, and your needs will be met.
Important Dates: (see http://www.deanza.edu/calendar/)

Saturday, Jan. 16 :: Last day to add quarter-length classes. Add date is enforced.

Sunday, Jan. 17 :: Last day to drop for a full refund or credit (quarter-length classes). Drop date is enforced.

Monday, Jan. 18 :: Last day to drop a class with no record of grade. Drop date is enforced.

Friday, Feb. 26 :: Last day to drop with a "W." Withdraw date is enforced.

Welcome to the class. Please let me know if you have any questions. I encourage you to throw your heart into the learning, and the grade will follow. I look forward to working with and learning from all of you. JP
Tentative Course Schedule for EWRT 211

The following includes class readings, activities, and assignments. Writing and Reading assignments need to be completed before the beginning of the class on the day listed. All readings are from the Reader unless otherwise noted. Please double check page numbers with the subject title.

Week 1 January 5-7

Tues. 1/5 Introduction to the course
Thurs. 1/7: Reading:
 - “Overview of the Essay”1-6

 - “Wake Up! Let’s Start High School Day a Little Later” from the San Jose Mercury News 136

 - “Tirelessly Preaching the Virtues of Sleep” by Mike Cassidy 137

 -“Too Much Computer Gaming Can Steal Your Sleep” by Steven Reinberg 138

 - “ Teens Choose to Text, Perchance to Sleep” by Jackie Burrell 139-140

*Sample Quiz on Above Readings
Week 2 1/12- 1/14
Tues. 1/12 Reading:

 - “Prewriting Strategies” 7-13

 - “Don’t Blame the Eater” by David Zinczenko 141-142

 - “Obesity Suit Against McDonald’s Rejected” from San Jose Mercury News 143
 *Be prepared for Quiz on above Readings at the beginning of the week

Thurs. 1/14 Reading:

- “Binge Drinking Is a Normal Impulse” 147-148

- “Rate of Binge Drinking Holds Steady at College” 149

 - Eliminating Sentence fragments 86-89
 Writing:

 - Outline #1 due 1/14 (Typed; Bring 2 copies for Peer Review)
Week 3 1/19-1/21
Tues. 1/19: - Essay #1 due 1/19 (Bring 2 copies for Peer Review)
Thurs. 1/21: Reading:
 -Thesis, Titles, Introductions 14-25

 - “Sedated by Stuff” by Martha Fay 166-167

 - Eliminating Fused Sentences and Comma Splices 89-91

Quiz on Readings

Week 4 1/26-1/28
Tues. 1/26 - Reading:

 - Pie/Development/Quotes 26-40

 - “Young Adults Starting Out with Huge Debts” 162

 - “Survey: Younger Generation Sees American Dream Fading” 165

Quiz on Readings

Thurs. 1/28: Writing: Outline for Essay #2 due 1/28 (Peer Review)

 Reading: Coordination/Subordination 92-94
Week 5 2/2-2/4
Tues. 2/2: Reading:
 - Organization, Unity, Coherence, Outline 41-49

 - “Young Adults Starting Out with Huge Debts” 162

 - “Survey: Younger Generation Sees American Dream Fading” 165

Quiz on Reading

Thurs. 2/4: Writing:

 Essay #2 In-Class (bring outline, white lined paper, pen/pencil and dictionary – 2 hours
Week 6 2/9-2/11
Tues. 2/9: Reading:
 - Revision/ Conclusions 50-57

 - “Different Ways of Being Smart” by Sara Gilbert 186-188

 - “Probing Stupidity” by Bruce Fellman 193
 Quiz on Readings

Thurs. 2/11: Readings:

 - Commas/Semicolons 95-99:

 Discuss Essay #3 How to Write a Narrative (No Readings/ make sure you attend class to get this information)

Week 7 2/16-2/18
Tues. 2/16: Writing: Outline Essay #3 due 2/16

 Reading: “In Praise of the ‘F’ Word” by Mary Sherry 189

 - “Style” 58-63

 - “Subject/Verb Agreement” 75-81

Quiz on Readings
Thurs. 2/18 Reading:

 - Making Sense of Confusing Words 105-109

Week 8 2/23-2/25
Tues. 2/23: Writing: Essay #3 due (Peer Review Workshop)
Thurs. 2/25: Reading: McBride’s The Color of Water, (1-105)

Quiz on Reading
Week 9 3/1-3/3
Tues. 3/1: Reading: McBride’s The Color of Water (107-212)

Quiz on Reading
Thurs. 3/3 Reading: McBride’s The Color of Water (213-end)

Quiz on Reading
Week 10 3/8-3/10
Tues. 3/8: Writing: Outline for Essay #4 (Peer Editing)
Thurs. 3/10 Writing: Essay #4 In-Class
Week 11 3/15-3/17
Tues. 3/15 Discuss Portfolio and Reflective Essay

 Read: Portfolio Instructions 123-130

Thurs. 3/17: Writing: Turn in FINAL PORTFOLIO
Note: This schedule is subject to change.
