EWRT 211 Tentative Schedule of Assignments

Assignments should be done by the date when they are listed (not started then). All reading is from your main text, Remix except where noted. Quizzes will cover the reading for that day, plus any reading that wasn’t on the last quiz.
	
	Monday
	Wednesday

	Week

1
	1/5

Introductions, course overview, buy books.

	1/7 Ted Talk: Maysoon Zayid
Read: “The ‘F-Word,’” “I Believe in Empathy” (109-110)

	Week 2
	1/12 QUIZ 1
Read: “Masks” (66-71) Easy Writer “A Writer’s Choices” and “Exploring, Planning and Drafting” (14-27)
	1/14
Read: Easy Writer “Sentence Grammar” (60-74)

Rough Draft Essay 1: What Gets in the Way?

	Week 3
	1/19 Holiday: Martin Luther King Day

	1/21
Final Draft Essay 1: What Gets in the Way? with outline and rough draft
Read: Introduction Ch 3 (203-214), “The Overachievers” (250-256)

	Week 4
	1/26 QUIZ 2
Ted Talk: Tony Porter

Read: “Alpha Male Syndrome” (225-237)
	1/28
Read: “Race and Beauty in America’s Next Top Model” (300-303); Easy Writer “Sentence Grammar” (81-90)

	Week 5
	2/2 QUIZ 3
Read: “No Contest: Play, Fun and Competition” (277-289), “Team USA” (261-275)
	2/4
Write: Rough Draft Essay 2: Competition

Evaluation Dialogue for Essay 1

	Week 6
	2/9
Write: Final Draft Essay 2 due with Rough Draft and Outline
	2/11 Ted Talk: Brene Brown
Read: Ch 4 “Introduction” (325-333); “Don’t Talk to a Man First” (348-351), “The Brain in Love” (400-403)

	Week 7
	2/16 Holiday: Presidents’ Day

	2/18 QUIZ 4
Read: “Baba and Daddy Gus” (372-377) “Cinderella” (405-413)

	Week 8
	2/23 Meet in AT 307 computer lab
Write: In-class Essay 3: Romance

Online grammar due
	2/25 TED Talk: Colin Stokes
Read: “Face of an Angel” (452-454), “In Character” (455-457)

	Week 9
	3/2 QUIZ 5
Read: “Everything Bad is Good for You: Games” (459-467)
	3/5

Read: “Hit Her Baby, One More Time” (431-434)

	Week 10
	3/9 Meet in AT 305 computer lab

In class—Essay 4: Entertainment
Outline due with essay (write in advance)
	3/11
QUIZ 6: Grammar
Read: Easy Writer “Sentence Style” (100-107)

Online grammar due

	Week 11
	3/16
Individual Conferences
	3/18

Write: Reflective Essay Rough Draft

	Mon. 3/23 Portfolio Due at my office by 1:30 PM
	Have a great spring break!

